

TEACHING ENGLISH SPEAKING AND ACADEMIC DISCUSSION AT KOMABA


Recent Developments and Challenges

Monday, 30th January 2017, 1:30-5:30pm


PROGRAM

SYMPOSIUM

- 1:30pm **Introduction**
- 1:35pm ***Risou Versus Genjitsu: Testing Spoken Fluency in Japan***
Gavin Furukawa (ALESS Program, Centre for Global Communication Strategies)
- 1:50pm ***Beyond Mechanics, Neutrality and Anonymity: Ownership of Ideas, Contexts, Questioning and Engaged Learning***
Flavio Rizzo and Veruska Cantelli (ALESS Program, Centre for Global Communication Strategies)
- 2:15pm ***Developing Spoken Fluency in the FLOW Course: Problems and Possibilities***
Steve Kirk (ALESS Program, Centre for Global Communication Strategies)
- 2:35pm **Commentary**
Christine Goh (Dean, Graduate Studies & Professional Learning, National Institute of Education, Singapore)

General Discussion

SPECIAL LECTURE

- 4:00pm-
5:30pm ***Improving EFL Speaking Performance: From Research to Practice***
Professor Christine Goh


Location: The University of Tokyo, Komaba Campus, KOMCEE East K011 (1st floor basement).

Language: English

Organiser: The ALESS and ALESA Programs, Centre for Global Communication Strategies,
The University of Tokyo

Contact: John O'Dea (odea@chora.c.u-tokyo.ac.jp)