

Oddani
skutecznej
edukacji

Konferencja dla nauczycieli języka angielskiego
ze szkół ponadgimnazjalnych

Konferencja „Oddani skutecznej edukacji”, organizowana we współpracy z wydawnictwem Pearson

8 lutego 2017 r., g. 13.30, Zamek Piastowski w Legnicy, s. 203 (2. piętro)

13:30-
14:00

rejestracja

14:00-
15:00

Teachers dare: unforgettable lessons, Anna Kolbuszewska

When we think „**creative**” or „**interesting**”, we don’t usually think „Use of English”. Yet **Use of English** gives the teacher and the students much more scope to deal with language in **unexpected, creative and interesting ways** than other Matura exam parts.

It gives teachers and students:

- the **freedom to play with language**,
 - **to explore relationships between elements of language**,
 - **to make lessons focussing on Use of English simply unforgettable** by daring students to look beyond what they see on a page.
- In this **practical session** we will look together at how we can fully exploit existing Matura preparation materials to make sure that **students stay fully motivated** and that teaching **Use of English for Matura** is

as **effective** as it is **fun**.

15:00-
15:15

przerwa

15:15-
16:15

Facts and myths of using technology in teaching, Marek Jędryka

To be or not to be on friendly terms with technology is the question teachers are asking today. **Some have already jumped into the ocean of apps, gadgets, and devices** and are not even thinking of swimming back to the shore of analogue teaching. **Others have remained sceptical and wary of digital dementia** and prefer to rely on traditional techniques.

Regardless of where you are, what your attitude is, and what you can already do with technology to help your students, **do join us for this session to find out the facts and myths related to the use of digital resources in ELT.**

The session is ideal for those teachers who are looking for **reliable information on specific ICT** (Information and Communication Technologies) **solutions tested by hundreds of teachers and thousands of students.** What is a fact, what is a myth? Come over and find out!

Sesje
szkoleniowe
dla
nauczycieli
języka
angielskiego
pracujących
w szkołach
ponadgimnaz
jalnych