[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
(Sintija Vaļka, Indra Odiņa)

P.H. 1.15
Task on Needs Analysis Questionnaire

Think about the questions and then discuss your answers in groups.

1. Needs analysis is very applicable in situations where students have very specific language needs. However, it can also be used in situations where learners’ needs are not so specific, as in case of students learning English as a foreign language in a school setting.

What might the focus of a needs analysis be in this situation?
2. If you are planning a needs analysis for the situation in which you teach, what information would you seek to obtain?

3. Suggest four different needs analysis procedures that could be used to collect information about the language needs of your learners. What are the advantages and limitations of each procedure?

Activity:

1. Design a short questionnaire designed to investigate the language needs of your learners. What issues will the questionnaire address? What type of items will you include in the questionnaire?
[image: image2.jpg]LATVI AS PROFESIONALAJA IZGLITIBA IESAISTITO
UNIVERSITATE M

ANNO 1919 01.01.2010-31.12.2012

5. ESF

[|

EIROPAS SOCIALAIS
FONDS

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
IEGULDĪJUMS TAVĀ NĀKOTNĒ​​​​​​​​​​

Supplementary 1.15a
Study the following way to do a needs analysis. Think which you could use in your teaching environment.
15 ways to do needs analysis

Written by Alex Case for TEFL.net
1. Fill in a form or questionnaire
This is the most traditional and perhaps most boring way of doing a needs analysis. It can be made more interesting by students interviewing each other and filling in the form for their partner (how much help you will need to give them with question forms etc depends on the class) or designing the forms or questionnaires for other people to fill in.

2. Interviews
Especially in 1 to 1 classes, this is the other common way of doing needs analysis. You can make it more interesting by getting students to interview each other in pairs and then mark the interviewers by how much relevant information they got (e.g. giving points for questions they asked that no one else in the class did), or by doing it as a role-play job interview for a job that uses English, e.g. their own, and getting students to decide who is best for the job.

3. Combine with another lesson
This could mean by language point (see Adverbs of Frequency etc below for examples), or by skill (e.g. reading a text about ways of practicing English or speaking about your previous English studies as IELTS Speaking Part Two practice). If you combine it with ideas on becoming a self-sufficient language learner, you can even do further needs analysis in later lessons in this way, for example if their language was not a high enough level to find out much the first time you did the needs analysis or if you want to see if their needs and ideas about language learning have changed.

4. Adverbs of frequency
Students use “often”, “once a week” etc to talk about how often they use English in certain ways and do certain things to improve their English, e.g. “I occasionally take part in conference calls in English”. This can be a reading and writing task, or speaking and listening with them asking each other in pairs. Due to the easy language (mainly Present Simple), this is good with even low level classes.

5. Predictions/ possibility and probability
Students talk about their future needs for English, e.g. as a sentence completion task with “I will definitely… in English”, “Next year I might… in English” etc. They can then guess how their partner completed their sentences.

6. Modals
Students fill in the right modal verb for them in sentences such as “I ____________ read newspapers in English”, e.g. “can”, “should”, “need to” or “have to”. They can then compare in pairs, and see if the verbs their partner has put in are also true for them.

7. Functions review
Students match sentences to their functions, e.g. requesting, complaining, apologising, and then talk about how much they need to be able to do those things in English.

8. Ranking
Students rank things they need to do in English by how necessary they are and/ or how difficult they are. They can then get together in larger and larger groups and try to agree new ranking together in a “pyramid ranking debate”.

9. Guess the job
Students match descriptions of how and when people need to use English to the names of their jobs. They can then write similar description for themselves (or their partners after interviewing them), then the whole class can try to match the descriptions to the people in the class.

10. True/false
Students mark sentences about English use and studies true or false for them, e.g. “I need to write more than speak”. Variations include giving the sentences orally rather than on the page, or students making sentences that they think the other person will say “true” for.

11. Make it true
Students change sentences to make them true for themselves and/ or for everyone in their group or the whole class, e.g. changing “Most emails I write are to native English speakers” to “non-native”. If you design the task carefully, this can also be used as practice of specific language points.

12. Presentations
Students give a presentation about their own needs for English, past and present use of English and English studies. To make sure everyone is listening, other students must ask questions at the end and/ or must refer to what other people said when they do their own presentations, e.g. “Unlike Sergio, I almost never answer the telephone in English”. This is good if they need to study presentation skills.

13. Things in common
Students try to find (ten) things that are the same for both of them in their use and needs for English, e.g. “We both read English emails everyday”

14. Needs analysis meeting
Run the needs analysis as a formal meeting with agenda and action minutes

15. Syllabus negotiation
Students negotiate to decide how much time will be spent on certain topics and skills in the course. This is especially useful before or after doing the language of negotiations.

[image: image3.jpg]LATVI AS PROFESIONALAJA IZGLITIBA IESAISTITO
UNIVERSITATE M

ANNO 1919 01.01.2010-31.12.2012

5. ESF

[|

EIROPAS SOCIALAIS
FONDS

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
IEGULDĪJUMS TAVĀ NĀKOTNĒ​​​​​​​​​​

Supplementary 1.15b
This material might help you to decide on the way you could do the needs analysis in your teaching environment.
Criteria of a good needs analysis

Written by Alex Case for TEFL.net
An effective and popular needs analysis:

1. Looks at the learners’ needs in many different ways
E.g. analyses the language they need by function (complaining, making polite requests etc.), skill (e.g. more emailing than speaking), genre (minutes, reports, job interviews etc), and formality, and analyses other factors such as the nationality they will be speaking to and their preferred and most hated ways of studying languages.

2. Has a clear purpose
For example, because you have explained before you start needs analysis what you will do with the results or they have been sent an email explaining the process even before that point.

3. Is culturally appropriate
Some examples- the needs analysis: does not make it appear that you are shunning responsibility in cultures where teachers sharing the decision making process could be taken that way; does not ask students to talk about taboo topics; starts with some knowledge of the previous language studies they are likely to have gone through; does not ask them to say things that could seem like boasting if their culture is particularly sensitive to that; takes false modesty or boasting to save face into account when interpreting their answers; allows an easy answer to those who might lose face by saying nothing; or provides lots of language help (e.g. the questions for the interviewer in pairwork needs analysis questionnaires for students who might expect it or will be unhappy making language errors).

4. Fits in with the restrictions you are under
For example, if you have to stick to a syllabus or textbook it is counterproductive to find out that they only want 30% of the content, but it might be worth finding out what they want to tackle first and what their preferred learning styles are.

5. Discusses and gives hints for self-study skills
For example, finish the needs analysis with discussion of their previous language studies, what they thought about the methods used and what they think the best ways of learning language are. You can then move onto a general discussion of what methods they can use inside and outside the classroom during the course.

6. Includes a mix of skills
Probably including lots of speaking (e.g. interviewing each other in pairs to find what their use of English and previous experiences have in common), but also listening (e.g. listen to a description of one of the students and try to guess who it is), reading (e.g. decide which of these language learning methods sounds best) and writing (e.g. write up what you have just learnt about the needs of the class as a business report).

7. Is interactive/ fun
Having a variety of skills can help for this, as can having lots of different interactions (pairs, whole class, mingle activities, teams etc). Also make sure that students ask as well as answer questions. You can also add competition (e.g. points for the best questions or most entries on a needs analysis form) or a game element (e.g. find someone who… can speak Spanish/ has read the Financial Times etc as quickly as possible).

8. Can’t crash and burn
For example, the needs analysis activity works even if students are pre-experience, don’t know their needs or have no clear needs. For example, you can allow students to make up some of their answers and have the person who was interviewing them guess which answers were made up at the end of the activity.

9. Links to a language point
Preferably one that they are likely to need, comes up in the syllabus, doesn’t challenge them too much (especially if it is a lesson early in the course, which is usually so for needs analysis) and can be dealt with fairly quickly if the needs analysis and discussion of the syllabus and self-study tips goes on longer than expected. The language point could be grammar (e.g. Present Perfect to talk about your language learning and language use experience), vocabulary (names of different jobs, common collocations with the word “English” etc) or functions (e.g. asking indirect and polite questions or talking about obligations). Choosing which language you want to come up in the needs analysis and whether you want to present it before or after can also help you make sure that you have graded the activity correctly for your students.

10. Works with mixed levels
For example, some students can interview each other with the interview form with minimal prompts (e.g. “Language Learning Experience” and “Present Use of English”), while others can refer to the list of questions on the back of the sheet (e.g. “Have you ever given a presentation in English?”, “How often do you use English in your work or studies?” etc.)

11. Leaves a written record
As one major advantage of doing a needs analysis is that it helps you to plan the rest of the course (another being that they will think about their own needs), you will need to have something written down at the end of the class. If they are interviewing each other in pairs, get them to write what they find out in note form. If the whole class is working together in a syllabus negotiation, pyramid ranking debate etc put it up on the board and make sure you copy it down before erasing it (or take a photo of it), or write it directly on a poster or an OHP sheet to be referred to in class later in the course.

12. Includes functional language
“It’s your turn to ask me some questions”, “Let’s move onto the next section”, “I’d like to give a presentation about…”, “I’d like to introduce you all to…” etc. The easiest way of getting them to use such language is to put it at the top of whatever worksheets they are using.

13. Is also a level check and diagnostic test
For example, plan the questions so that they have to talk about the past, present and future of their English use and studies to test the grammar of both the person asking the questions and the person answering, or give them some common but difficult business vocabulary like “minutes” and “agenda” to ask each other needs analysis questions about, e.g. “Have you ever received the minutes of a meeting in English?” How well they cope with that language and what mistakes they make can then be put together with the needs analysis results to plan the course.

14. Is an example of the kind of lesson you will be giving them
For example, if pair work is a major part of your teaching methodology make sure you include it in the first lesson, and if possible during the needs analysis stage.

15. Is flexible
For example, the questions can be changed depending on the students, such as “How important is English for your work/ studies/ daily life/ future?”

Written by Alex Case for TEFL.net | September 2008
Alex Case is TEFL.net
