Building sustainability into an EAP course

Averil Bolster & Peter Levrai 16th November, 2017

http://developeap.weebly.com/

Overview

How we got here

Benefits of using Sustainable Development Goals (SDGs) in EAP

Key features of Develop EAP

Hyperlinks throughout the PPT

How we got here

Our history & approach to course design

Multilingual Settings

Teaching EAP

- Started in University of Nottingham Ningbo China (UNNC)
- Did a research project re: faculty expectations of oral presentations
- Highlighted the importance of argument & evidence
- Led to development of Academic Presenting & Presentations (APP)

Teaching EAP

- Moved to University of Macau (UM)
- Responsible for qualifying course to demonstrate ready for Englishmedium Instruction (EMI) studies
- Wrote Develop EAP: A Sustainable Academic English Skills Course

Averil Bolster & Peter Levrai

Our approach to course design

Follow Backward Design by Wiggins & McTighe (2005)

Blogpost in British Council Voices Magazine about teaching EAP

The aim of *Develop EAP*

 Everything is geared towards helping students succeed in Englishmedium higher education.

Linchpin idea: To help learners to develop "the language and associated practices that people need in order to undertake study or work in English medium higher education" (Gillett, 2015, para. 1)

 Article about developing the course in the latest edition of the European Journal of Applied Linguistics and TEFL

Benefits of using the SDGs in EAP

What the SDGs are, how we used them & useful resources

Developing a sustainable course

Suitable for different contexts & cohorts

Easily adaptable & usable for a long time

Accessible & relevant content

Sustainable Content: The Sustainable Development Goals (SDGs)

The SDGs in Higher Education

Fits with quotes from Peter Wells, chief of higher education at UNESCO

'Professors no longer need to scrabble around creating artificial problems for their curricula as the SDGs pose real-life problems for students to address.'
(Warden, 2017)

The benefits of the SDGs for EAP

- Hard to find content suitable for every discipline
- The SDGs cover a range of interconnected issues.
- Glocal & relevant to all
- Can be examined from multidisciplinary (EGAP*) or single discipline (ESAP**) perspectives

^{*}English for General Academic Purposes

^{**}English for Specific Academic Purposes

How we used the SDGs

Essay

Comparing likely success of two SDGs

Presentation

How governments, corporations and/or individuals could contribute to a goal

How the SDGs could be used

Video Project

Useful Resource for SDGs

SUSTAINABLE DEVELOPMENT KNOWLEDGE PLATFORM

THE CONVERSATION

Academic rigour, journalistic flair

Key features of *Develop EAP*

What makes the course a success

Key features of *Develop EAP*

- 1) Integrated skills
 - 2) Collaborative learning
 - 3) E-tools
 - 4) External resources

1) Integrated Skills Approach

- The course takes a holistic approach.
- Integrates

Essay

Research
Critical
Seminar
discussions
thinking
Reading
management
Drafting

2) Collaborative Learning

 Collaboration (one of 4Cs in 21st Century education) helps develop the others

Creativity Critical thinking Communication

Increasingly common in student assignments (written & oral)

Warning: Collaboration vs Cooperation

Cooperation

 People work individually towards the same goal

Collaboration

 People work together towards the same goal

Group Essay Process

Group essays require scaffolding & collaboration has to be supported by the teacher

Group essays are a lot of work for everyone involved

Provide more affordances for learning than individual essays

Discuss intro texts online

First draft feedback meeting

Second Draft

Form essay group & ground rules

Reflect on how things are going

Peer feedback to another group

Search for & discuss sources

Write first draft together online

Final draft

annotated bibliography

Write an outline as a group

Final reflection

More about group essays

Undergraduate Collaborative Essays

Constructive, not a cop-out

Averil Bolster

Peter Levrai

Essays With Benefits

Undergraduate Collaborative Writing

Peter Levrai & Averil Bolster

Friday 7th April, BALEAP 2017 Bristol

3) E-tools – Brainstorming

E-tools: Discussing Content

E-tools: Discussing research

E-tools: Drafting

4) External Resources

• There are a lot of useful resources for university students. Some of our favourites are:

• QR codes made on goqr.me

The future of the course

We will be calling for universities that want to pilot the course

Open to research on collaborative learning

Provide feedback for further improvements

References

Bolster, A. & Levrai, P. (2017). Using the Sustainable Development Goals in the EAP Classroom. In Maley, A., & Peachey, N. (Eds.), Integrating global issues in the creative English language classroom: With reference to the United Nations Sustainable Development Goals (pp. 195-203). British Council. Retrieved from: http://www.teachingenglish.org.uk/sites/teacheng/files/PUB 29200 Creativity UN SDG v4S WEB.pdf

Bolster, A. & Levrai, P. (2017). 'A Slow (R)evolution: Developing a Sustainable EGAP Course', *European Journal for Applied Linguistics and TEFL 6-1*, 147-166.

Gillett, A. (2015). What is EAP? Retrieved from http://www.uefap.com/bgnd/whatfram.htm

Levrai, P. & Bolster, A. (2017). 'Undergraduate collaborative essays: constructive not a cop-out', *IATEFL 2016 Birmingham Conference Selections*. IATEFL

United Nations. (2016). Sustainable Development Goals: 17 Goals to Transform our World. Retrieved from http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Warden, R. (2017) SDGs – *Universities are moving from what to do to how*. Retrieved from http://www.universityworldnews.com/article.php?story=20170921171919144

Wiggins, G. P., & McTighe, J. (2005). *Understanding by design*. Upper Saddle River, NJ: Merrill/Prentice Hall.

