[image: philadelphia logo]

Philadelphia University

Faculty of Arts
Department of English Language & Literature
First Semester,
 2016 /2017
Course Syllabus
	Course Title: Methods of EFL Teaching (1)
Level: Fourth Year

	Course Code: 0120462
Credit Hours: 3
Lecture Time: 8:15-9:30

	Lecturer's Name: Dr. Hanan Ali Amaireh
Rank: Assistant Professor
Office Number: 511
Office Hours: Sundays, Tuesdays & Thursdays: 11:10-12:00
 Mondays & Wednesdays: 9:45-11: 00
E-mail: hamaireh@philadelphia.edu.jo
Phone:	+ 962-64799000
Ext: 2699

Course Coordinator: Dr. Khaleel Nofal

Course Description
 The major objective of this course is to introduce students to the main principles of teaching English as a foreign language by examining different contexts, purposes and approaches. The course is divided into Part One and Part Two. The first part of the course will look at and treat issues related to language teaching methods, techniques, syllabuses and material. This part will also focus on teaching language elements. These include teaching vocabulary, grammar and pronunciation. In the second part of the course, students will be introduced to some of the more specialized issues involved in teaching language skills: reading, writing, listening, and speaking. This part will also focus on issues, such as lesson planning, classroom management and testing.

Learning Objectives
1. Exposing students to such terms as: Approaches, Methods, and Techniques
2. Exposing students to the different methods on learning/teaching foreign languages
3. Acquainting students with the characteristics and shortcomings of the main methods
 of learning/teaching a foreign language
4. Helping students to learn how to criticize one particular method of learning/teaching foreign languages
5. Helping students to learn how to get use of one particular method of learning/teaching foreign languages

Intended Learning Outcomes:
 The successful completion of this module should lead to the following learning outcomes:
a. Knowledge & Understanding:

· Sound understanding of teaching methods

b. Intellectual Skills (cognitive & analytical):

· Students are highly encouraged to criticize the teaching methods which will be taught during the semester.

c. Practical Skills

Competence that would enable them to teach English in local and international schools or universities

Transferable Skills:

· Transferrable skills of showing the ability to work with teaching methods lesson planning, classroom management and testing in real-life situations like teaching in schools or centres that offer English courses.
· Students should work both independently and collaboratively with their colleagues.

Contribution to Program Learning Outcomes:
A1, B2,C2,C3,D1,D2

Required Text
Freeman, D. (2000). Techniques and Principles in Language Teaching. Oxford: Oxford University Press.

II. Supplementary Readings Al-Mutawa & Kailani. (1989). Methods of Teaching English to Arab Students. London: Longman.

Richards, & Willy, R. (2002). Methodology in Language Teaching. London: Cambridge University Press.

Richards, J. et al. (1985). Longman Dictionary of Applied Linguistics. London: Longman.

Assessment and Marks’ Division
	Modes of Assessment
	Score
	Week
	[bookmark: _GoBack]Date

	First Exam
	20
	6
	16 -24 November

	Second Exam
	20
	12
	21 December 2016 to 2 January 2017

	Assignments/ Seminars/ Projects / Quizzes / Tutorials, Reports, Research Projects, Presentations
	20
	
	

	Final Exam
	40
	15/16
	28 January 2017 -to 5 February 2017

	Total
	100

Course Academic Calendar:

	Week
	Basic & Support Material to be covered
	Overload Works

	
1
	
Some Basic Principles
	A paper on
Learning & Teaching EFL

	
2
	
Some Basic Principles

	

	
3
	
Foreign Language Teaching Approaches Methods and Techniques

	A paper on
English as an EFL

	
4
	
Factors Influencing Methods Some Methods of Learning

	

	
5
	
The Grammar Translation Method
The Direct Method
	A paper on
Methods of EFL Teaching

	

6
	
The Reading Method The Audio-Lingual Method

First Exam

	

	
7

	
The Communicative Approach

	

	
8
	
Teaching Pronunciation

	

	
9

	
Teaching Vocabulary
	

	
10
	
Teaching Grammar
 Teaching Listening Comprehension

	

	
11

	
Teaching Speaking
Teaching Reading
	

	
12

	
Teaching Writing
Second Exam
	

	
13

	
Lesson Planning
Presentation
	A paper on
Lesson Planning

	
14

	
General Revision
	

	
15

	
Final Examination
	

Expected Workload:
 On average students are expected to spend at least (2) hours of study for each 50- minute lecture.

Course Policies:
1. Absence from lectures shall not exceed 15%. Seven absences are permitted on Sundays / Tuesdays / Thursdays, and five absences on the lectures taught on Mondays and Wednesdays. Exceeding this limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college /faculty will result in failing the course.
2. Coming late to lectures will not be tolerated. If a student comes to class once attendance has been taken, he/she is allowed to attend, but will be considered absent.
	
3. Students should independently do their homework, presentations and projects. Any work submitted or presented must be their own work. Any reliance on previous students' work is considered cheating.
4. Plagiarism or stealing other people's ideas or viewpoints and claiming that they are your own without acknowledging them is considered a serious misdemeanor. Depending on plagiarism will result in course failure.
5. Participation is vital in classrooms. It is not only coming to class; it also requires preparing the material in advance, doing the required homework, and being active in the classroom, etc.
6. Make-up exams will be offered for valid reasons if only they are accepted by the Dean.

Documentation and Academic Honesty

Students are expected to complete all homework, papers and projects independently (unless otherwise specified); any work must be yours and yours alone. Working together for anything other than data collection, relying on students' work from previous semesters and/or plagiarizing published research is considered cheating.

1. Documentation Style (with illustrative examples)

Reference list styles

Note: it is usual to italicize book titles; however, if you are not able to do this, you should underline them instead.

* Book

Trudgill, P. and Hannah, J. (1994, 3rd edn) International English, London, Edward Arnold.

Fodor, J.A. (1983) The Modularity of Mind. Cambridge, MA: MIT Press.
Harré, R. and Gillett, G. (1994) The Discursive Mind. London: Sage.

* Chapter/ extract from an edited collection

Harris, J. (1993) 'The grammar of Irish English' in Milroy, J. and Milroy, L. (eds) Real English: the grammar of English dialects in the British Isles, London, Longman.

* Paper in a journal of magazine

Wales, L. (1994) 'Royalese: the rise and fall of "the Queen's English" ', English Today, vol. 10, no.3, pp. 3-10.

Journal article:
Roulet, E. (1997). 'A Modular Approach to Discourse Structures'. Pragmatics 7(2), 125–46.
Lee, E. T. & Zadeh, L. A. (1969). 'Note on fuzzy languages'. Information Sciences 1, 421–434.

Book article:
Sinha, Chris. (1999). 'Grounding, mapping and acts of meaning'. In T. Janssen and G. Redeker (Eds.), Cognitive Linguistics, Foundations, Scope and Methodology, Berlin: Mouton de Gruyter, pp. 223-256.
Magazine article:
Posner, M. I. (1993, October 29). Seeing the mind. Science, 262, 673-674.
Daily newspaper article:
'New drug appears to sharply cut risk of death from heart failure'. (1993, July 15). The Washington Post, p. A12.
Entry in an encyclopedia:
Bergman, P. G. (1993). 'Relativity'. In The new encyclopedia Britannica (Vol. 26, pp. 501-508). Chicago: Encyclopedia Britannica.
Documenting Web Sources
Burka, Lauren P. 'A Hypertext History of Multi-User Dimensions.' MUD History. 1993. <http://www.ccs.neu.edu/home/1pb/mud-history.html> (5 Dec. 1994).
Harnack, Andrew and Gene Kleppinger. Beyond the MLA Handbook: Documenting Electronic Sources on the Internet. 25 November 1996. <http://falcon.eku.edu/honors/beyond-mla/> (17 Dec. 1997).
For more about APA and MLA Styles for Citing Print Sources, browse:

http://owl.english.purdue.edu/owl/resource/557/01
http://wally.rit.edu/internet/subject/apamla.htm

2. Protection of Copyright
Publications in all forms require permission from the copyright owner in advance. You are not allowed to reproduce, store in a retrieval system, or transmit, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher or a license from the Copyright Licensing Agency Limited. (www.cla.co.uk).
Students are expected to respect and uphold the standards of honesty in all their activities. Any cheating or plagiarism will result in disciplinary action to be determined by the instructor based on the severity and nature of the offense.
3. Avoiding Plagiarism

Plagiarism is a serious academic offense that will result in your failing the course.
Learning notes by heart and repeating the information word by word in the exam is a type of plagiarism.

Documentation Style (with illustrative examples)

Note: it is usual to italicize book titles; however, if you are not able to do this, you should underline them instead.

The APA citation style illustrated below refers to the rules and conventions applied by the American Psychological Association for documenting sources used by researchers in their writing. It necessitates using both in-text and a reference list. It is widely used in psychology, education, business and the social sciences.
The information below is taken from Lipson’s (2011) guide book to citation styles.

Lipson, C. Cite right: A quick guide to citation styles: MLA, APA, Chicago, the sciences, professions and more. (2011). Chicago: University of Chicago Press, pp. 75-84.

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

In-text (Balkans: History, 1978)

[image:]

 		 In-text (Colman, 2001)
[image:]

	[image:]

 In-text (Protest, 1971)

	
Good Luck
 Hanan Amaireh

3 /14

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image1.jpeg

