

Welcome to Médecins Sans Frontières / Doctors Without Borders (MSF)

TOPIC AND FOCUS: The lesson introduces the work of the humanitarian organization *Doctors Without Borders*. It uses an official video by the organization to train the students' audio-visual competence.

TARGET GROUP: The lesson is designed for advanced students doing their A-levels. It is applicable to the third term of the German *Abitur*. Differentiated material allows teaching the lesson both in the German *Grund-* and *Leistungskurs*.

APPLICABILITY: The material can either be used in class or for homeschooling.

- **IN CLASS:** The **LESSON PLANS** in the appendix suggest how the lesson could be taught in either a class of lower or of higher proficiency. It thereby relies on the *PWP lesson model*¹. Depending on the individual preferences and the learning group, it may be necessary to adapt the plan.

NEEDED MEDIA: A projector is needed to present the provided **POWER POINT SLIDES** and to show the video clip. A working internet connection, individual computers or private smartphones are useful to allow the students to re-watch the video by themselves.

SUGGESTED TIME FRAME: The lesson can be taught within 45 or 90 minutes.

- **HOMESCHOOLING:** Students can work on the **WORKSHEET** by themselves when they have access to a working internet connection. The QR-Code on the worksheet enables them to find the video online.

APPENDIX

- SUGGESTED LESSON PLAN A (Students of Lower Proficiency), p.2
- SUGGESTED LESSON PLAN B (Students of Higher Proficiency), p. 6
- Key to the WORKSHEETS, p. 10
- Works Cited, p. 10

© Yann Libessart/MSF

¹ cf. Thaler, 2012, p. 92.

Appendix

APPENDIX A – SUGGESTED LESSON FOR STUDENTS OF LOWER PROFICIENCY

Time	Phase	Intended Teacher Behaviour	Expected Student Reactions	Didactic Purpose	Media & Material	Social Forms
15'	Prior to the lesson	<ul style="list-style-type: none"> • T² decides whether <ul style="list-style-type: none"> ○ ... the whole class should work with the easier (<i>Level +</i>) or more advanced version (<i>Level ++</i>) of the WORKSHEET ○ ... individual S³ within the class should work with different versions • T hands out the WORKSHEET based on T's prior decision <ul style="list-style-type: none"> ○ If S decide for themselves with which version they want to work, it is useful to print both worksheets on a double-sided page so that S may revise their choice • T asks S to work <u>solely</u> on TASK I at home 	<ul style="list-style-type: none"> • S may decide with which version they would like to work with • S do their homework 	<ul style="list-style-type: none"> • T allows for differentiation • S learn to assess themselves and decide whether they need further help • S prepare themselves for the lesson by working on potentially unknown vocabulary 	WORKSHEET, TASK I	Plenum, individual work
	Pre-Viewing Phase ⁴	<ul style="list-style-type: none"> • T shows the vocabulary from S's homework and their visualizations (SLIDE 2) 		<ul style="list-style-type: none"> • S recall potentially unknown words and memorize them due to their visualizations • S are prepared to draw connections between pictures 	POWER POINT PRESENTATION, SLIDE 2	Plenum

² T = teacher

³ S = students

⁴ cf. Thaler, 2012, pp. 90-96, 173.

Time	Phase	Intended Teacher Behaviour	Expected Student Reactions	Didactic Purpose	Media & Material	Social Forms
		<ul style="list-style-type: none"> • T asks students to explain the terms in their own words • T asks S to speculate on today's topic based on the provided vocabulary 	<ul style="list-style-type: none"> • S explain the words based on their homework • S share their thoughts 	<p>and text (s. 'SPLIT VIEWING'⁵ TASK)</p> <ul style="list-style-type: none"> • S indicate whether they have understood the words • S practice drawing connections • S get acquainted with the topic and thereby are motivated to watch the video and to check their prior assumptions 		
10'	While-Viewing Phase ⁶ ⁷	<ul style="list-style-type: none"> • T explains that S will watch a video that uses the presented vocabulary • T plays the video clip (<i>SLIDE 3</i>) • T asks S to discuss the video's content with a partner and to check whether their prior speculations were correct • T asks students to answer the questions in TASK II on their WORKSHEETS based on what they remember <ul style="list-style-type: none"> ○ T may clarify unknown vocabulary 	<ul style="list-style-type: none"> • S watch the video • S exchange with a partner what they have understood and check their prior assumptions • S answer the questions and may ask for clarification 	<ul style="list-style-type: none"> • S check their global understanding of the video • Every S is involved • S become aware that they do not need to understand every detail of a video to extract information from it • S see what they have already understood and on which aspects they need to concentrate when watching the clip again 	<p>POWER POINT PRESENTATION, SLIDE 3</p> <p>WORKSHEET, TASK II</p>	<p>Plenum</p> <p>Partner Work</p> <p>Individual Work</p>

⁵ cf. Grieser-Kindel, Henseler, & Möller, 2016, pp. 226-231; Thaler, 2012, p. 175.

⁶ cf. Thaler, 2012, p. 90-96, 174-177.

⁷ For more advanced students, it might be rewarding to skip *While-Viewing Phase I* and start directly with the 'SPLIT VIEWING' task (*While-Viewing-Phase II*)

Time	Phase	Intended Teacher Behaviour	Expected Student Reactions	Didactic Purpose	Media & Material	Social Forms
6'	While-Viewing-Phase II	<ul style="list-style-type: none"> • T explains the 'SPLIT VIEWING' exercise (<i>SLIDE 4</i>) • T asks S to explain the task in their own words and may clarify misunderstandings <ul style="list-style-type: none"> ◦ T may explain that it is more difficult to listen to the video than to watch it and asks S to choose the preferred channel for themselves • T plays the video clip once more (<i>SLIDE 3</i>) 	<ul style="list-style-type: none"> • S paraphrase the task • S decide whether they want to watch the clip with eyes closed or by covering their ears • S watch the video and answer their questions 	<ul style="list-style-type: none"> • S indicate whether they have understood the exercise • S learn to evaluate themselves • S use only one of their senses and thereby concentrate on information they might have missed otherwise 	<p>POWER POINT PRESENTATION, SLIDE 4</p> <p>POWER POINT PRESENTATION, SLIDE 3</p>	<p>Plenum</p> <p>Individual & Partner Work</p>
4'	While-Viewing Phase III	<ul style="list-style-type: none"> • T states that S will watch the video a third time but now change roles (<i>SLIDE 3</i>) 	<ul style="list-style-type: none"> • S watch the clip a second time, switch roles and answer the questions 	<ul style="list-style-type: none"> • S now concentrate on another sense and can digest more and more information from the video 	POWER POINT PRESENTATION, SLIDE 3	Partner Work
4'	While-Viewing Phase IV	<ul style="list-style-type: none"> • T allows S to watch the video a fourth time without covering ears or eyes to answer the questions 	<ul style="list-style-type: none"> • S watch the clip a last time 	<ul style="list-style-type: none"> • S are able to concentrate on questions they could not answer so far 	POWER POINT PRESENTATION, SLIDE 3	
5-20'	Post-Viewing Phase ⁸	<ul style="list-style-type: none"> • T asks S to share their results. Depending on how much time is left, this can either be done <ul style="list-style-type: none"> ◦ ... in the plenum with the help of <i>SLIDES 6-11</i> (When there is enough time to discuss the results in class, this procedure should be favored, because additional information is provided on the slides) 	<ul style="list-style-type: none"> • S share their results and may point out what they have found difficult 	<ul style="list-style-type: none"> • S are able to discuss difficulties • S get additional information on the organization 	POWER POINT PRESENTATION, SLIDES 6-12	Plenum / partner work

⁸ cf. (Thaler, 2012, S. 90-96, 177-179)

Time	Phase	Intended Teacher Behaviour	Expected Student Reactions	Didactic Purpose	Media & Material	Social Forms
		and misunderstandings can be clarified) ○ ... with a partner ; the key on <i>SLIDE 12</i> can be shown after S have discussed their answers				
30'	Follow-Up ⁹	<ul style="list-style-type: none"> Depending on the students' tastes and needs, <i>T</i> can now either <ul style="list-style-type: none"> ... encourage <i>S</i> to reflect on the 'SPLIT VIEWING' task ... start a discussion based on <ul style="list-style-type: none"> <i>S</i>'s own interests the provided questions on <i>SLIDES 14</i> ... ask <i>S</i> to produce their own videos and thereby respond to the work of <i>Doctors Without Borders</i>. For that, they can use the questions on <i>SLIDE 15</i> and their SMARTPHONES. This exercise can also be done at home <ul style="list-style-type: none"> NOTE: <i>T</i> should clarify that <i>S</i> are not forced to share their videos in class so that they can say whatever they want <i>T</i> should instead encourage <i>S</i> to rewatch their individual videos and reflect on the procedure 	<ul style="list-style-type: none"> <i>S</i> may reflect on the task <i>S</i> may start a discussion <i>S</i> may respond to the matter in their own videos 	<ul style="list-style-type: none"> <i>S</i>'s attention is on the task and they may evaluate whether it is useful to concentrate solely on one sense <i>S</i> can evaluate the topic and respond to the matter <i>S</i> explore the audio-visual medium by themselves and evaluate the topic on their own. <i>S</i> are encouraged who would otherwise not participate in a discussion or are reluctant to provide their own opinion 	<p>POWER POINT PRESENTATION, SLIDES 13</p> <p>POWER POINT PRESENTATION, SLIDE 14</p> <p>POWER POINT PRESENTATION, SLIDE 15, SMARTPHONES</p>	<p>Plenum</p> <p>Plenum</p> <p>Individual Work</p>

⁹ cf. Thaler, 2012, p. 92.

Appendix B – SUGGESTED LESSON PLAN FOR STUDENTS OF HIGHER PROFICIENCY

Time	Phase	Intended Teacher's Behaviour	Expected Students' Reactions	Didactic Purpose	Media & Material	Social Forms
15'	Pre-Viewing Phase ¹⁰	<ul style="list-style-type: none"> • T shows the vocabulary from the video clip and their visualizations (<i>SLIDE 2</i>)¹¹ • T asks students to explain the terms based on their prior knowledge and visualizations; T may help S • T asks S to speculate on today's topic based on the provided vocabulary 	<ul style="list-style-type: none"> • S try to explain the words based on their prior knowledge and the visualizations of the vocabulary • S share their thoughts 	<ul style="list-style-type: none"> • S become aware of potentially unknown words and memorize them due to their visualizations • S indicate whether they understand the words • S activate prior knowledge and get acquainted with the idea that pictures support their understanding • S practice drawing connections • S become aware of the topic and are thereby motivated to watch the video to check their prior assumptions 	POWER POINT PRESENTATION, SLIDE 2	Plenum
10'	While-Viewing Phase ^{12 13}	<ul style="list-style-type: none"> • T explains that S will watch a video that uses the presented vocabulary • T plays the video clip (<i>SLIDE 3</i>) 	<ul style="list-style-type: none"> • S watch the video 		POWER POINT PRESENTATION, SLIDE 3	Plenum

¹⁰ cf. Thaler, 2012, pp. 90-96, 173.

¹¹ When students need more support, it is recommended that they prepare for the lesson by doing **TASK I** on their **WORKSHEETS** at home.

¹² cf. Thaler, 2012, p. 90-96, 174-177.

¹³ For very advanced students, it might be rewarding to skip *While-Viewing Phase I* and start directly with *While-Viewing Phase II*.

¹⁴ cf. Grieser-Kindel, Henseler, & Möller, 2016, pp. 226-231; Thaler, 2012, p. 175.

Time	Phase	Intended Teacher's Behaviour	Expected Students' Reactions	Didactic Purpose	Media & Material	Social Forms
4'	While-Viewing Phase III	<ul style="list-style-type: none"> T states that S are going to watch the video for a third time but now change roles (<i>SLIDE 3</i>) 	<ul style="list-style-type: none"> S watch the clip a second time, switch roles and continue to answer the questions 	<ul style="list-style-type: none"> S now concentrate on another sense and can digest more and more information from the video 	POWER POINT PRESENTATION, SLIDE 3 WORKSHEET, TASK II	Partner Work
4'	While-Viewing Phase IV	<ul style="list-style-type: none"> T allows S to watch the video a fourth time without covering ears or eyes to answer the questions 	<ul style="list-style-type: none"> S watch the clip a last time and answer their questions 	<ul style="list-style-type: none"> S are able to concentrate on questions they could not answer so far 	POWER POINT PRESENTATION, SLIDE 3 WORKSHEET, TASK II	Partner Work
5-20'	Post-Viewing Phase ¹⁵	<ul style="list-style-type: none"> T asks S to share their results; depending on how much time is left, this can either be done <ul style="list-style-type: none"> ... in the plenum with the help of <i>SLIDES 6-11</i> (When there is enough time to discuss the results in class, this procedure should be favored since additional information is provided and misunderstandings can be clarified in detail) ... with a partner; the key on <i>SLIDE 12</i> can be shown after S have discussed their answers 	<ul style="list-style-type: none"> S share their results and may point out what they have found difficult 	<ul style="list-style-type: none"> S are able to discuss difficulties S may get additional information on the organization 	POWER POINT PRESENTATION, SLIDES 6-12	Plenum <i>or</i> Partner work
30'	Follow-up ¹⁶	<ul style="list-style-type: none"> Depending on the students' tastes and needs, T can now either <ul style="list-style-type: none"> ... encourage S to reflect on the 'SPLIT VIEWING' task ... start a discussion based on <ul style="list-style-type: none"> S's own interests 	<ul style="list-style-type: none"> S may reflect on the task S may start a discussion 	<ul style="list-style-type: none"> S's attention is on the task and they may evaluate in how far it is useful to concentrate solely on one sense S can evaluate the topic and respond to the matter 	POWER POINT PRESENTATION, SLIDES 13 POWER POINT PRESENTATION, SLIDE 14	Plenum Plenum

¹⁵ cf. (Thaler, 2012, S. 90-96, 177-179)

¹⁶ cf. Thaler, 2012, p. 92.

Time	Phase	Intended Teacher's Behaviour	Expected Students' Reactions	Didactic Purpose	Media & Material	Social Forms
		<ul style="list-style-type: none"> the provided questions on <i>SLIDES 14</i> ... ask <i>S</i> to produce their own videos and thereby respond to the work of <i>Doctors Without Borders</i>. For that, they can use the questions on <i>SLIDE 15</i> and their SMARTPHONES. This exercise can also be done at home. <ul style="list-style-type: none"> NOTE: <i>T</i> should clarify that <i>S</i> are not forced to share their videos in class so that they can say whatever they want <i>T</i> should instead encourage <i>S</i> to rewatch their individual videos on their own and reflect on the procedure 	<ul style="list-style-type: none"> <i>S</i> may respond to the subject matter in their own videos 	<ul style="list-style-type: none"> <i>S</i> explore the audio-visual medium by themselves and evaluate the topic on their own <i>S</i> who would otherwise not participate in a discussion or are reluctant to provide their own opinion are encouraged 	POWER POINT PRESENTATION, SLIDE 15, SMARTPHONES	Individual Work

Appendix C – Key

TASK I

- 1 humanitarian organization
- 2 relief supplies
- 3 logistics
- 4 charter
- 5 impartiality

TASK II

- 1 c
- 2 c¹⁷
- 3 a¹⁸, b¹⁹
- 4 a, b
- 5 b, c
- 6 a, b, c

Works Cited

Grieser-Kindel, C., Henseler, R., & Möller, S. (2016). *Method Guide. Methoden für den Englischunterricht. Klasse 5-13*. Paderborn: Schöningh.
Thaler, E. (2012). *Englisch unterrichten*. Berlin: Cornelsen.

¹⁷ As is indicated on the presentation slides, staff members primarily stem from the countries in which the organization takes action. Only one in ten staff members are international recruited staff.

¹⁸ The answer A. *DOCTORS* is only provided by the video's visual information. While the name *Doctors Without Borders* likewise implies the answer, the speakers do not state explicitly that doctors work for the organization.

¹⁹ As is stated on the presentation slides, many more people work for *Doctors Without Borders*. They are medical or clinical staff members (e.g. *nurses, psychologists, ...*) and administration staff members (e.g. *project coordinators, financial experts...*).