

Learning Styles

(Primary School)

Research-oriented Learning (B.A.)

Fachbereich 10: Fremdsprachendidaktik Englisch

Heterogenität im Englischunterricht: Differenzierung als Notwendigkeit und Chance

Prof. Dr. Sabine Doff

What?


Which opportunities for differentiation between learning styles does the course book *Playway 3* offer?

How?

- Analysis of course book and teachers' handbook
- Primary school
- *Playway 3* (grade 3)

Analysis

Lesson segment	Opportunities for differentiation
Introduce new vocabulary	picture cards, real objects, listening, repeating, pointing
Introduce the writing of the new vocabulary	assign words to pictures, find missing words, teacher comments on differences between writing and pronunciation
Do the chant	Play CD, show moves, do the moves, sing, speak, point to words


Conclusion

- Benefit: *Playway* aims at different learning styles.
- Potential problem: overwhelming the children by having them 'eat through the whole menu'.