Activity 2: Extension Work - Additional Case Studies

A set of five additional case studies, similar to the example featuring Jemma, are included. The extension work should reinforce an understanding of literacy as socially situated, and provoke further discussion about participants’ own experiences with students.
	Instructions

Distribute the case studies among small groups within the class. Ask the class to read their case study carefully, and to consider the possible reasons for the student’s lack of engagement in his/her lessons. Possible activities include:

· The same questions as with ‘Jemma’ can be used to provoke thought about the new character.

· Dice can be made from paper using the template provided (Cube.ppt.) Each surface of the die contains a question relating to what, when, why, how, who, where. Participants throw the die and answer the question as fully as possible based on the information provided about the student and their own knowledge and understanding.
· In their groups, one person role-plays the character who is the subject of the case study, and other members of the group ask questions in turn.

Each group can then feed back a summary of their character and his/her situation to the rest of the class. The summary should include

· an assessment of what the difficulty might be for that student;

· how this relates to the place of reading and writing in the classroom and in the student’s life;

· how the situation might be addressed by the tutor.

CASE STUDY 1

Bryn: Computer Games
Bryn is a Level 3 BTEC Science student. He plays computer games for about two to three hours each evening and most of the day on a Saturday. Most of the games that he plays are on-line – he uses his home PC to go onto the internet. He researches different on-line games through using review sites on the internet and through reading computer gaming magazines. When searching for review sites he might use the sites that he has bookmarked on his favourites, use a search engine (his favourite is Mamma.com), or follow hyperlinks from other sites he visits. He currently plays extensively on one international computer game. For this he has devised an alter-ego character called Reverend Pink Mullet. He keeps extensive hand-written notes on this character. He also writes messages onto the message board on the computer game site. To play the game he needs to follow detailed written instructions on the screen and then write onto the game what his character does. Bryn has started to communicate with some of the other game players through email and MSN messenger.
When in class, Bryn has difficulty in putting pen to paper. He lacks confidence in his ability to communicate effectively in writing.

CASE STUDY 2

Arfan: Learning to Drive
Arfan, a Level 1 Business Administration student, is learning to drive. This is one of his major ambitions and he has a great interest in cars. Each week he buys the AutoTrader magazine from his local newsagent and reads it from cover to cover. He has dreams of owning his own car one day and talks knowledgeably about different makes of cars, engine specifications, petrol consumption, and so forth. Much of his research into cars has come from reading Haynes Car Manuals – large, technical books written on each make of car. Arfan found a driving instructor through the Yellow Pages but he does not always remember when he has booked a driving lesson because he does not have a diary. He does not have a hard copy of the Highway Code but he has bought a CD Rom on passing the driving test. He likes using this because he says it is more interesting than looking at a book and he finds the practice questions useful because they look the same as they will in his theory examination.
In class Arfan lacks concentration. He finds it difficult to write any extended texts and requires individual input from his tutor to focus on his work.

CASE STUDY 3

Nadine: Horoscopes
Nadine’s obsession is following her horoscope. She is an 18 year old Level 1 student. Nadine follows her horoscope closely and believes in the predictions contained within them, but she recognises that not all horoscopes are as accurate or useful as others. She reads the Lancashire Evening Post horoscope each evening and thinks that this is well-written – she worries if she has not had the opportunity to look at this paper’s horoscope in the evening. She doesn’t like the horoscopes that appear in the national daily newspapers, although she might glance at the Daily Mail horoscopes if her mum has left the newspaper lying around. She reads the horoscopes in Cosmo Girl, although she thinks these tend to be a bit too general, and might skim through the contents of Take a Break, Chat, or other magazines which other students bring to college. Using the handset of her parents’ television, she navigates the Sky Channels to find astrology programmes and reads her horoscope on Sky menus and using teletext. She doesn’t particularly like using computers, but took advantage of an IT lesson to go on-line and use a search engine to find different astrology sites. Nadine keeps a diary of the major events that happen to her – she dates these so that she can refer back to them to see patterns in her life.
On her child care course, Nadine is expected to be able to find information relating to her course using the internet. However, her approach is always to use one search engine – Google – and to use only the first website she is directed to.
CASE STUDY 4

Eve: Having a Child
Eve is a Level 1 childcare student who gave birth to her son, Alex, while at school. She is now 18 years old and lives in her boyfriend’s own house with Alex. Eve has kept all the paperwork and books that she was given while she was pregnant, and these are stored with Alex’s birth certificate, bank statements, council tax information, and other bits of bureaucratic paperwork. She read the books that explained pregnancy and birth in detail, although she skipped over the sections on breastfeeding as she found these distasteful. She keeps Alex’s “red book” of developmental stages and health details at home by her bed and writes in this regularly to keep it up-to-date. She takes this book with her on visits to the health visitor or GP. Eve recently received paperwork relating to the Child Trust Fund and understands that Alex will receive a payment although she isn’t sure what she should do with this – she says that she will probably give the information to her mum to sort out. Eve is transferring Child Tax Credit from her mum’s name to her own name as she now works part-time as well as being a student – she feels confident about filling in these forms as she recently sorted out the paperwork for Council Tax after moving in with her boyfriend.
At college, Eve often forgets to bring her books, loses her notes, and appears to lack organisational skills.

CASE STUDY 5

Carol: Researching a Family Tree

Carol is a Level 1 Painting and Decorating student. She is pro-active in her local Christian church and she has recently become involved in a church project on tracing family trees. She has decided to do this collaboratively with her sister and cousin. Every Wednesday afternoon, the three young women spend time researching their family tree. They go to the records office and refer to an old copy of the family tree that they have. They have loaded a programme on family trees onto their family computer and they work together inputting details from the old family tree, photocopies they have made of relevant documents, and information they have jotted down in the records office. Because her sister doesn’t feel confident reading the old documents she tends to sit at the computer typing in what Carol and her cousin tell her to do while they decipher what the old documents say. Carol plans to research using the internet to find more information on her family tree.
In class, Carol would let others take the lead in group work and did not contribute to discussion. Although her tutor encouraged collaborative work on the course, she found it difficult to work effectively with others.
PAGE
2

