

Designing and Facilitating ICT-Supported Tasks

Faiza Derbel
FLAHM/Tunisia TESOL

Digital English 2015
17 May 2015
Golden Tulip, Sfax

TO DESIGN INSTRUCTION WITH ICT

- Objectives according to a framework
(orientation)
- Selection of skills/subskills/content/activities
(possibilities)
- Deciding what activities help translate objectives
(options)
- What ICT tool(s) can be match to the objectives
and actions (integration)
- How to measure level of « suces » (evaluation)

Educational Objectives: Societal and Individual

« Modern societies no longer can content themselves with the selection of talents, they must find the means for developing talent. »

Developing Talent in Young Modern Societies,
1985, p. 17.

Bloom's Domains of Learning

Bloom's Taxonomy of Educational Objectives

Original Taxonomy

Revised Taxonomy

Action Learning (Krathwoll & Anderson, 2001)

Lower Order Thinking Skills (LOTS)

- **Remembering** - *Recognising, listing, describing, identifying, retrieving, naming, locating, finding*
- **Understanding** - *Interpreting, Summarising, inferring, paraphrasing, classifying, comparing, explaining, exemplifying*
- **Applying** - *Implementing, carrying out, using, executing*
- **Analysing** - *Comparing, organising, deconstructing, Attributing, outlining, finding, structuring, integrating*
- **Evaluating** - *Checking, hypothesising, critiquing, Experimenting, judging, testing, Detecting, Monitoring*
- **Creating** - *designing, constructing, planning, producing, inventing, devising, making*

Higher Order Thinking Skills (HOTS)

Need to Connect with 21st C. Skills

UNESCO'S four pillars of education

(<http://www.unesco.org/delors/fourpil.htm>)

Learning to know

Learning to do

Learning to live together

Learning to be

The Transformative Power of Digital Tools

SAMR Model

What Tasks?

- **Example 1:** A web quest (what categories are involved?)
- **Example 2:** Googling a personality (What combination of categories?)
- **Example 3:** Recording a 50 second webcast (what skills and combinations)
- **Example 4:** Create in a group a multimedia presentation on the theme of the Seven Wonders of the World (What performance criteria will help cover Bloom's Revised Categories)

Thank you for taking part in
this workshop