Advanced I

I Overview

The Advanced I course is designed to meet the needs of students who scored according to the numerical score for Advanced I on the Psychometric Exam (100-119) or students who have successfully completed Intermediate II.

II. Textual Materials and Methodology

Students are taught from authentic texts, either in their entirety or abridged

(1000-2000 words).

On the macro-level students are taught the structure of the research article with emphasis on understanding the title, introduction, hypothesis, procedure, method, results, conclusions and implications for the future. The articles emphasize abstract concepts and introduce terminology such as: contentions, implications, differentiating between opinions and factual

data, inference, and summary. Students learn to use structural and contextual schemata to aid in text comprehension. Students learn to differentiate between text types (informal reports, case studies, newspaper articles, news stories, editorials, features, essays, research articles, abstracts, book reviews, descriptions, text book chapters, etc.). Some colleges have adapted study units which emphasize a single content area through a selection of texts which explore the subject from different disciplines.
On the micro-level, lessons emphasize:

a. Vocabulary. In order to build students' professional vocabulary, words are selected from the academic word list (Coxhead, 1998). Articles are often selected for the purpose of exposing students to new vocabulary and/or reinforcing previous learning. Attention is drawn to familiar words in unfamiliar contexts or new nuances.

b. Sentence Structure. Within the context of text comprehension, students engage in a continuing examination of the complex sentence and its features including: verbs, connectors, word order for emphasis, reduced relative clauses, conditionals, etc.

 c. Paragraph Organization. Within the context of text comprehension, students continue to examine comparisons and contrasts, examples and analogies, sequential organization, cause and effect, hypothesis and proofs, and reasoning, both deductive (general to particular) and inductive (particular to general).

d. Comprehension. Students are taught to identify the writer's purpose, hypothesis, point of view and message. They learn to elicit information from graphs, illustrations, examples, analogies, contrasts and comparisons. Students learn to ascertain the author's tone and style, and to understand their impact on the reader.

e. Relevance. Because articles are relevant to the students' academic disciplines, students are actively involved in the learning process. Texts are analyzed and discussed, and the writer's success in conveying the message is assessed. In addition, their applicability to the Israeli scene is always a point of discussion and/or evaluation. Whenever possible, comparisons are made with research done in Israel.

III. Internet and Library Projects

Advanced I students are required to do a personal project in which they use the Internet and the library databases to search for academic articles on a topic of professional interest. The articles must be in the fields of education, psychology, etc., or in the student's academic discipline. Students receive guidance as to which journals are appropriate sources and the article chosen must be approved by the teacher. Students are required to present a written analysis of the article.

IV. Assessment and Evaluation

Texts for tests include authentic educational or related-field texts similar to the texts read and discussed during the course. The text is selected for its level of difficulty as well as its content. Question-types are varied, including multiple choice, short and long open-ended questions, and translations. Emphasis is placed on application of the skills learned during the semester, including global questions as well as those which demand close reading, inferences, comparisons, generalizations, and summaries.

