	
[image: image2.png]LATVIJAS UNIVERSITATE

mmi:

PEDAGOGHAS, PAHOLOGIAS
UN MAKSLAS PAKULTATE

	University of Latvia

Faculty of Education, Psychology and Art

Teacher Education Department

I. TITLE: Teaching and Learning Models of the English Language
Peda1233
II. BACKGROUND INFROMATION :

	Asoc. prof, dr. paed. Indra Odiņa
A 306 phone 29528472
Open hours: 13.00 – 15.00 A 302

Thursdays

 E-mail: indra.odina@lu.lv
 Mailbox: A 306
	7th semester 2012 – 2 credits 3 ECT
Monday 10.30 – 12.00 / 12.30 – 14.00

Room A 315

Learning outcomes:

Having completed the course, the students will have gained conscious understanding of the latest tendencies of EFL teaching/learning methodology and models and formed their own concepts about their integration in English lessons in school.
The students will be able to analyze, evaluate and ground the choice of the teaching and learning models and their suitability for the particular learning situation and students’ age group.
The students will have learnt to reflect on the whole process of learning and teaching.
III. ABOUT THE CLASS:

There is no single teaching strategy that can meet the needs of all students and all learning styles. Furthermore, no one teacher can learn all teaching strategies during his/her first years of teaching. Effective teachers see themselves as life-long learners who explore new methods while building a deeper understanding of and greater expertise with the teaching models they use in the classrooms. In understanding diversity and learning styles, teachers may, and should, use a variety of teaching models to introduce, apply, and enrich their classroom curriculum.

During this semester, we will explore several different models which provide an important information for your continued professional growth as a teacher. These models offer “hands-on” experiences while integrating readings, class discussions, peer critiques, and experience in your teaching settings. The course will stimulate your personal and professional reflection, will have direct application to your classroom, and will increase your teaching repertoire.

Main topics and time they will be discussed and can be presented (max 2 presentations per class):
	Content Language Integrated Learning

	October 29, November 5

	Cooperative Learning

	November 5, November 26, December 3

	Group Process/ Group Discussion

	December 10

	Experiential Learning

	December 10, December 17

Content Language Integrated Learning has got dual focused aim: learn English and at the same time learn the subject content or learn the subject content and at the same time learn English. It is based on Holistic approach, Humanistic approach, Learner-centred approach and
Constructivism.
Cooperative Learning is a structured model for working in groups whereby an activity is carefully planned so participants can work together towards a common goal and/or exploration. This model helps to create a positive interdependence as well as shared accountability among participants. Careful observation and group exhibitions help to make this model inclusive of different learning styles and experiences. Cooperative learning strategies: Jigsaw I, II and III, STAD, TGT, Group Investigation, Think-Pair-Share, Circle of Knowledge, Circle the Sage, Round Robin, Round Table, Send a Problem, Inside/Outside Circle, Three-step Interview, Graffiti, Travellers, Corners, etc.
Group Process/ Group Discussion is a model of group work that might be applied to learners of all ages and abilities. By exploring attitudes, behaviours and question strategies, this model can be applied to small and large groups in a variety of classroom settings and content areas, and can be a useful tool for both the unexpected or planned class meetings. The thoughtful use of questions facilitate student-to-student conversations which can help develop new understandings and insights. The model can also prove helpful in facilitating purposeful conversations among colleagues. Several types of debates can also be explored here.
Experiential Learning (role play, simulation) and Inquiry learning (concept formation and concept attainment) can be very effective in the classroom because they allow students to participate actively in their learning and at the same time practise necessary skills in the subject area. Experiential learning techniques involve the exploration of human interactions through the enactment of problem situations followed by discussions. In this way, these teaching methods help in exploring different perspectives, feelings, attitudes, values, and subject matter content.

IV. READINGS:

	Compulsory reading

	1. Cohen, E. G. (2004) Designing Groupwork: Strategies for Heterogeneous Classroom. Teachers College Press: New York, USA
2. Ellis, S.S., Whalen, S.F. (2000) Cooperative Learning: Getting Started. Scholastic: New York, USA
3. Hyman, R. (2003) Improving Discussion Leadership. Teachers College Press: New York, USA
4. Johnson, D., R. Johnson & E. Johnson Holubec (2003) Circles of Learning: Cooperation in the Classroom. Interaction Book Company: MN, USA
5. Joyce, B. R., Weil, M., Calhoun, E. (2000) Models of Teaching. (6th ed.). USA: Allyn & Bacon.
6. Dale L., Wibo van der Es, Tanner R. (2010) CLIL Skills. Leads University.

7. L. Grigules un I. Silovas redakcijā (1998). Mācīsimies sadarbojoties. Mācību grāmata, Rīga.

	Further reading

	1. Bennett B., Rolheiser - Bennett C., Stevahn L. (2004) Cooperative Learning: Where Heart Meets Mind. Ontario, Canada: Educational Connections.
2. Kagan L., Kagan M., Kagan S. (1997) Cooperative Learning Structures for Teambuilding. Kagan Cooperative Learning.
3. Lindsay, C. & Knight, P. (2006) Learning and Teaching English: A Course for Teachers, OUP
4. Slavin R. E. (2001) Cooperative Learning – Theory, Research and Practice. Englewood Cliffs, NJ: Prentice Hall.
5. Spratt, M., Pulverness, A. & Williams, M. (2005) The TKT Course, CUP
6. Deller Sh. and Price Ch., 2007. Teaching Other Subjects through English. Oxford

7. Echevarria J., Vogt M., Short D. (2008) Making Content Comprehensible for English Learners. The SIOP Model. Person

8. Watkins, P. (2005) Learning to Teach English - A Practical Introduction for New Teachers, Delta

	Periodicals and other sources

	1. www.teachingenglish.org.uk
2. www.developingteachers.com
3. www.onestopenglish.com
4. http://www.britishcouncil.org/languageassistant/website.html
5. www.english-to-go.com
6. www.tedpanitz.com

7. http://www.nt.gov.au/transport/safety/road/priorities/curriculum/documents/strategies.pdf - Early Childhood Education

8. http://edweb.sdsu.edu/People/tkopcha/fall2007/mathed502/kagan_strats.pdf - Kagan strategies

V. COURSE REQUIREMENTS FOR FOLDER:

“Understanding follows doing” – Meloy, 1994

1. Class entries are written in your own created Journal at the end of every class or after class by reflecting on the following indirect questions: What we did; how we did it; how I felt. Journals will have to be handed in on the request of the course tutor and feedback will be given on the entries.
2. Reading Assignments:

You are responsible to complete readings on the class topic before coming to each session. You can file them as critiques on reading assignments by completing the sentences: I learned; I understood; I wonder or any other your own chosen template. You will be expected to draw on them for written course assignments, and may reflect on them in sessions. You will be able to use them during short quizzes.

3. Team Teaching:

a) Planning with a Peer. Choose one of the models, prepare a written lesson plan based on the model for use in secondary school classroom. Design the plan in light of what you know about the chosen model and the components of good lesson planning, e.g., rationale, objectives, materials, assessment, etc.

Review the lesson plan with a fellow student, compare your plan to the model as represented in the theory, modify, refine or redesign the plan if necessary. The content of the model should be focused on the English language teaching to your peers.

b) Presentation of the model. Prepare a PPP or handout for peers on the methodology of model.

c) Teaching with a Peer and Videotaping. Once you have refined your plan, implement the model in your class with groupmates as a mini-lesson. The lesson will be videotaped and should take 20 – 30 minutes. The lesson plan and the materials should be turned in after videotaping.
d) Reflecting with a Peer. After your mini-lesson, view the video, and record your reflections and feelings on your own learning experience, planning, preparing and doing your microteaching and discuss with your peer. Hand in the reflection.
4. Critique of the Model: (3 – 5 pages in length; 1,5 spaced, typewritten, in English, can be done with the peer)

Choose one of the instructional models you have learned and write a critical analysis that addresses the following questions:

a) What is your definition of the model, how would you explain it in your own words?

b) What assumptions does the model make about students and about the learning process?

c) What are the strengths or advantages of the model?

d) What are the weaknesses or disadvantages of the model?

e) What similarities and differences do you see between this model and other teaching models you are familiar with?

f) Based on your experience, how might this model improve teaching and learning (think specifically about your own teaching and about the learning of children in schools)? In other words, in what ways has your experience with this model changed the way you think about teaching?

g) Would you or would you not recommend that this model be used by teachers in your country? Why or why not?

h) If you were to modify this model, what changes would you make and why?

! References to the course readings should be appropriate, quotations must be accurate.

!! All assignments should be brought to Room A 306, mailbox of Indra Odiņa.

!!! The paper will be read and reviewed, and feedback will be provided.

!!!! This paper will be graded.

!!!!! Lateness will impact the grade.

DUE DATE: January 7, 2013
VI. COURSE ASSESSMENT: Exam date: January 16, 2013 (getting back folders)

The course will end up with the exam. It will be continuos assessment and consist of summing up your semester work. The previously mentioned components of the course folder will be graded: class entries, reading assignments, quizzes, team-teaching plan and teaching and presentation materials, microteaching, reflection and critique of the model.
VII. IMPORTANT INFORMATION:
· It is your responsibility to acquire any handouts or materials from classes that you may have missed.

· It is strongly suggested that you arrange with someone to go over notes from the class.

· Only 3 classes can be missed during the semester. Every next missed class will influence the assessment of the course. Irrespectively of the reason, if you have missed 50% of course classes, you are to repeat it next year.

· It is advisable to sign up for open hours beforehand.

[image: image1]