

using English to learn...

Photography

using English to learn Photography
and taking photos to use English

Contents

Introduction

Basic sources:

- Marsh, David, *Using Languages to learn and learning to use languages -An introduction to CLIL (Content and Learn Integrated Learning) for Parents and Young People-*, TIE-CLIL
- Ortonobes, Carme and ¿VVAA?, *Pla experimental de Llengües Estrangeres formació AICLE (Aprentatge Integrat de Llengües Estrangeres)*, *Materials de Formació curs 2009-10*, Formació del Professorat, Departament d'Educació, Generalitat de Catalunya, co financed by Ministerio through the PALE (Programa de Apoyo al Aprendizaje de Lenguas Extranjeras)

Basic Photography

(...)

Basic sources:

- Ang, Tom, *Digital Photographer's Handbook*. London, Dorling Kindersley, 2009
- Harman, Doug, *The Digital Photography Handbook*. London, Quercus Publishing, 2008
- Stafford, Simon, *Magic Lantern Guides: Nikon D300*. New York, Lark Books, 2008

Photography and Language Activities: using English to learn Photography and taking photos to use English

(...)

Basic sources:

- All the books referenced in the project

Basic Language

Pronunciation reference adapted to the subject

Speaking reference adapted to the subject

Grammar reference adapted to the subject

Writing reference adapted to the subject

Vocabulary: General vocabulary and Specific vocabulary

Irregular and regular verbs: General verbs and Specific verbs

(...)

Basic sources:

- ¿VVAA?, *Gramática Oxford para estudiantes de inglés ESO*. Oxford, Oxford University Press, 2005 (similar level to the project!!)
- May, Peter and Wildmann, Jayne, *Oxford English in context Student's Book 1 / Batxillerat*. Oxford, Oxford University Press, 2009
- Beaumont, Digby and Granger, Colin, *The Heinemann English Grammar*. Oxford, Heinemann, 1992
- Diccionario Cambridge Pocket para Estudiantes de Inglés* Madrid, Cambridge University Press and Ediciones SM, 2008
- Casares, Susana and Johnson, Joanne, *Atlas básico de Inglés*. Barcelona, Parramón Ediciones, 2006
- Others used in the ESO and Bachillerato level in Spain (...)

Bibliography

Web resources

1st unit

First contact with the digital camera

Introductions **using the verb** Verb “to be”: Present Simple

Using nouns and personal pronouns

Photography activities:

-Following instructions **from** the teacher about the use of the camera, **after the introductions**. – Clarify??? What introductions??? Of students? Or of basic vocabulary terms???

Language activities:

Introductions using **the** verb “to be” in Present Simple:

- Introducing yourself
- Introducing someone
- Practising dialogue by using affirmative, negative and interrogative sentences
- Sharing your favourite kind of photography (landscape, portrait, etcetera)**

2nd unit

Taking and describing photos 01

Verb “to be”: “There is”, “There are”

Question words: *What?*, *Which?* / Using adjectives

Photography activities:

- Taking photos of some **subjects** we really like.
- Describing the photos**.
- Use of default settings or settings suggested by the teacher

Language activities:

- Describing **our photos** using **the** verb “to be” (Present Simple, “There is” / “There are”) and different adjectives
 - Practising dialogue by using affirmative, negative and interrogative sentences.
- Question words: *What?*, *Which?*
- Quiz: Guessing the objects photographed or chosen by our **classmates** by asking “yes or no” questions.

3rd unit

Taking and describing photos 02

Different verbs: Present Simple

Question words: *Who?* , *How?* / Using frequency adverbs

Photography activities:

-Taking photos of people we know very well, in order to talk about their habits. Use of default settings or settings suggested by the teacher

Language activities:

-Talking about the people we have photographed -who they are and **what** their habits **are** - by using different verbs in Present Simple and frequency adverbs: never, sometimes, often, usually, always

-Practising dialogue by using affirmative, negative and interrogative sentences.

New question words: *Who?*, *How?* + Adjectives

-Quiz: Guessing the people photographed or chosen by our **classmates** by asking "yes or no" questions.

4th unit

Taking and describing photos 03

Question word: *Where?* / Prepositions of place

Photography activities:

-Taking static photos of somebody to illustrate prepositions of place. Use of default settings or settings suggested by the teacher

Language activities:

-Describing photos by telling where the people are. Use of **the** verb "to be" and prepositions of place: *in, on, under, above, behind, in front of, next to, opposite, between, near, at.*

-Practising dialogue by using affirmative, negative and interrogative sentences.

New question word: *Where?*

-Quiz: Guessing the photos chosen by our **classmates** by asking "yes or no" questions ~~and avoiding the use of the prepositions~~ **I'm not sure why you say this here, since prepositions are such an important part of the lesson...**

5th unit

Taking and describing photos 04

Present Simple versus Present Continuous

Prepositions of movement

Photography activities:

-Taking photos of **somebody in motion (OR action photos of a human subject)** to illustrate prepositions of movement. Use of default settings or settings suggested by the teacher.

Language activities:

-Describing photos by telling what the people are doing. Use of different verbs in Present Simple and Present Continuous. Use of prepositions of movement: to, into, out of, up, down, over, under, across, along, through, between
-Practising dialogue by using affirmative, negative and interrogative sentences.
-Quiz: Guessing the photos chosen by our **classmates** by asking "yes or no" questions and avoiding the use of the prepositions **I'm not sure why you say this here, since prepositions are such an important part of the lesson...**

6th unit

Using specific digital SLR camera settings 01

Specific verbs and vocabulary / Imperative

Photography activities:

-Discovering and using specific camera settings, **as explained by** the teacher
-Taking photos of **specific motives (I'm not sure what you mean here...objectives, perhaps...)** **decided by the teacher**, using different apertures and shutter speeds, in order to control Metering, Depth of Field and Movement.

Language activities:

-Being asked by the teacher to use different camera settings. Use of imperative forms with specific verbs and vocabulary
-**Classmates tell each other what camera settings to use.**

7th unit

Using specific digital SLR camera settings 02

Specific verbs and vocabulary / Past Simple

Question words: *When?*, *Why?* / Time vocabulary

Photography activities:

-Using specific camera settings

-Taking photos of **free motives** (**Again, I'm not sure what you mean...Perhaps 'Students are free to decide what they photograph' decided by the student,** using different apertures and shutter speeds, in order to control Metering, Depth of Field and Movement.

Language activities:

-Talking about the specific setting used in our photos by using verbs in Past Simple and Time expressions

-Practising dialogue by using affirmative, negative and interrogative sentences.

New question words: *Where?*, *Why?*

-Quiz: **Analyzing the photos taken by our classmates to guess the camera settings they used.**

8th unit

Taking and describing photos 05

Past Simple and Past continuous / Connectors

Question word: *How?* / Using Adverbs

Photography activities:

-Taking photos of people **doing** some activities

Language activities:

-Talking about what the people photographed were doing when we took the photo.

Use of verbs in Past Simple connected to verbs in Past Continuous

-Practising dialogue by using affirmative, negative and interrogative sentences.

New question word: *How?* Use of Manner Adverbs: **List some examples here...**

-Quiz: **Analyzing the photos taken by our classmates to guess the camera settings they used.**

9th unit

Taking photos with specific digital SLR camera settings decided by the student

Present Perfect

Photography activities:

- Taking photos with specific settings decided **by the class**.
- Talking about the photographs and the settings used.**

Language activities:

- Talking about the specific camera settings decided by **the class** by using verbs in Present Perfect. Use of the words *just, already, yet*
- Talking about our **photography** experience by using verbs in Present Perfect. Use of the words *ever, never*
- Practising dialogue by using affirmative, negative and interrogative sentences.

10th unit

Selecting and editing photos

Present Perfect Continuous

Photography activities:

- Ordering and naming a selection of the photos made **during the course**.

Language activities:

- Using verbs in Present Perfect Continuous to talk** about **how we have been working recently**.
- Using verbs in Present Simple to talk** about how we usually take photos.
- **Using verbs in Present Perfect to talk** about our **photography experience and** what we have **shot thus far**.
- **Using verbs in Past Simple to talk** about specific photos **we took during a specific time period**.
- **Using verbs in Present Perfect to talk** about the **photos we have selected to present to the class**.
- Practising dialogue by using affirmative, negative and interrogative sentences **and also the** different verb tenses.

11th unit

Making a public presentation of our photos

Review of different verb tenses / Passive voice

Photography activities:

After selecting and editing the photos, preparing a documented ppt or pdf (if we use a screen) or a dossier (if we print the photos)

Language activities:

Making a presentation **about our photos that uses** all the verbs tenses studied **throughout the course, as well as** the Passive Voice

Making a public presentation of our photos:

- **Using verbs in Present Perfect to talk** about our **photography experience and** what we have **shot thus far.**
- **Using verbs in Present Perfect to talk** about the **photos we have selected to present to the class.**
- **Using verbs in Present Simple to talk** about how we usually take photos.
- **Using verbs in Present Perfect Continuous to talk** about **how we have been working recently.**
- **Using verbs in Past Simple to talk** about specific photos **we took during a specific time period.**
- **Using Past Simple in the passive voice to talk** about how we took a specific photo and also how we took most of our photos.

12th unit

Analyzing photos: Photojournalism

Revision of interrogative question words

Who, What, When, Where, Why and How

Photography activities:

-The teacher presents some important examples of photojournalism to the class for group analysis.

Language activities:

- Asking and answering questions about a photo in order to get the full story on something. Revision of interrogative question words and place and time vocabulary
- Who? Who is it about?
- What? What happened?
- Where? Where did it take place?
- When? When did it take place?
- Why? Why did it happen?
- How? How did it happen?

After asking questions **in class, each student reports on** the story connected to the photo.

13th unit

Planning a Photography Project

Future: I am going to and Future Simple