Making Communicative Language

Teaching Happen

Sample Syllabus

Professor:

Class Meetings:

Room:

Office phone:

Office hours:

E-mail:

COURSE OBJECTIVES

The overall goal of this course is to give all incoming language instructors an overview of communicative task-based language instruction. This overview consists of theory, research, and practical application. Below are some specific objectives:

· To have a working knowledge of theory and research that explains how adults acquire a second language.

· To be able to critically evaluate existing teaching practices and materials based on your understanding of theory and research.

· To develop teaching materials for the classroom which are informed by theory and research in second language acquisition.

· To conduct a research project that will enrich your understanding of the effectiveness of specific teaching practices.

Although you are not expected to become an expert in the fields of second language acquisition and foreign language teaching, you are expected to be able to explain and support the instructional program used in this department. To put it in other words, not only should you know what you are doing, you should also know why.

MAIN TEXT
Lee, J.F. & VanPatten, B. (2003) Making Communicative Language Teaching Happen.

 New York: McGraw-Hill. 2nd Edition.

*Additional readings will be placed on reserve in the library.

PARTICIPATION
If you are absent, you are responsible for contacting other classmates to obtain any missed information.

No late work or make-up work will be considered without written documentation for your absence. Examples of written documentation include: a doctor's note, a note from the Student Health Center, or a letter from the Dean of your college.

The professor will evaluate your participation and determine a grade based on the criteria listed below. To increase your opportunities to participate in class, you must complete all homework and readings before every class meeting.

Outstanding (A)

· always arrives for class on time

· is always an active listener

· is always active during class discussion

· always contributes actively during group activities

Very Good (B)

· almost always arrives for class on time

· is almost always an active listener

· is almost always active during class discussion

· almost always contributes actively during group activities

Average (C)

· sometimes arrives late for class

· is sometimes an active listener

· is sometimes active during class discussion

· sometimes contributes actively during group activities

Unacceptable (D-F)

· seldom arrives for class on time

· is seldom an active listener

· is seldom active during class discussion

· seldom contributes actively during group activities

EXAMS:

In this course, you will complete three exams. If you are absent on the day when the location of the exam is announced, it is your responsibility to contact your instructor to obtain this information.

If you are absent from a regularly scheduled exam and were not pre-approved to take the exam at another time, you must contact your instructor within 24 hours from the exam date.

You must provide written documentation for your absence before a make-up exam without penalty is given. Students must take the exam within two working days from the date of the original exam.

Extensions will be granted only under exceptional circumstances and will be done at the discretion of the professor. Students who miss an exam without an excused absence may take the exam with a 20% deduction provided that they take it within 24 hours from the original exam date.

HOMEWORK:

All Thinking More About It Discussion Questions and MCLTH Portfolio Activities must be complete and turned in on time to receive any credit. Students will not receive credit for homework completed during class time and turned in at the end. Late homework is not accepted.

RESEARCH ACTIVITY:

Choose one of the research activities at the end of each chapter and carry out the tasks involved. You are required to choose one of the projects that involves observing other instructors. You should pre-arrange with the instructor(s) the specific days and times that you will observe their teaching. You will use the concepts and analytical skills developed in this course to complete the observation project. The research activity will be due at the beginning of class on week thirteen.

GRADE WEIGHTINGS:

Class Participation
10%

Research Activity
10%

Weekly Homework
20%

Exam One

20%

Exam Two

20%

Exam Three

20%

SEMESTER SCHEDULE:

WEEK ONE
Chapter 1: From Atlas and Audiolingualism to Acquisition

· The Atlas Complex

· SLA: Some Givens

· Chapter 1 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK TWO

Chapter 2: Working with Input

· What is Good Input?

· Input and the Classroom

· Input and Vocabulary

· Chapter 2 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK THREE

Chapter 3: Communicating in the Classroom

· Learning to Communicate

· Communication and Communicative Language Ability

· Purposes of Communication

· Classroom Discourse

· Classroom Communication as Information Exchange

· Negotiating Meaning

· Relieving Atlas: When Tasks Dictate Roles

· Chapter 3 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK FOUR

Chapter 4: Building Toward a Proficiency Goal

· On Lesson Goals

· Rethinking Lesson Goals: Information-Exchange Tasks as Lesson Objectives

· Activities and Class-hour Goals

· Work Outside of Class

· A Final Point

· Chapter 4 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK FIVE

Chapter 5: Suggestions for Using Information-Exchange Tasks for Oral Testing

· Four Criteria for Designing a Good Test

· Wash-back Effects

· Oral Testing in Classrooms: Adapting Information-Exchange Tasks for Use as Oral Tests and Quizzes

· Two Tests for Evaluating Spoken Language

· Componential Rating Scales

· Chapter 5 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK SIX

EXAM ONE- MCLTH, Chapters 1-5

WEEK SEVEN

Chapter 6: Issues in Learning and Teaching Grammar

· A First Thought

· Some Misconceptions

· The Limited Effects of Instruction

· Input and Traditional Instruction

· Chapter 6 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK EIGHT

Chapter 7: Processing Instruction and Structured Input

· Input Processing

· Rethinking Grammar Instruction

· Structured Input

· Guidelines for Developing Structured Input Activities

· Types of Activities for Structured Input

· Chapter 7 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK NINE

Chapter 8: Structured Output: A Focus on Form in Language Production

· Why “Output”?

· Traditional Approaches to Form-Focused Output

· Structured Output: Form With Meaning

· Paradigms Revisited

· Vocabulary and Output

· Chapter 8 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK TEN

Chapter 9: Suggestions for Testing Grammar

· Some Preliminaries: A Review of Testing Principles

· Structured Input Formats for Tests

· Structured Output Formats for Tests

· Being Responsible for What Happens in Class

· Chapter 9 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK ELEVEN

EXAM TWO- MCLTH, Chapters 6-9

WEEK TWELVE

Chapter 10: Listening Comprehension

· Listening as a Psycho-linguistic Process

· Listening as Communication

· Listening in the Second Language Classroom

· Listening in the Language Laboratory

· Getting Ready to Listen

· Listening and Culture

· Chapter 10 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK THIRTEEN

Chapter 11: Comprehending Written Language

· Preliminary Considerations in Second Language Reading

· How Readers Contribute to Comprehension: The Functions of Schemata

· The Effects of Text Features on Reading Comprehension

· Interactive Models of Reading

· Reading and Language Development

· A Framework for Helping L2 Learners Comprehend Written Language

· Personalizing the Content of a Text

· Reading and Culture

· Chapter 11 HW Due: TMAI Discussion Questions and MCLTH Portfolio

· Research Activity Due
WEEK FOURTEEN

Chapter 12: Writing and Composing in a Second Language
· Fundamental Considerations: What is Writing

· Writing as Communication

· Writing Processes

· Language Practices That Use Writing

· Composition-Oriented Activities

· Chapter 12 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK FIFTEEN

Chapter 13: Issues in Testing Comprehension and in Evaluating Writing

· One Issue For All Tests: Purpose

· Testing Listening Comprehension

· Testing Reading Comprehension

· From Classroom Activities to Reading Tests

· Some Issues in Evaluating Writing

· Chapter 13 HW Due: TMAI Discussion Questions and MCLTH Portfolio

WEEK SIXTEEN

EXAM THREE- MCLTH, Chapters 10-13

PAGE
2

