
 (
وكالة الجامعة للشؤون التعليمية
إدارة
 البرامج الدراسية
 والتطوير
نموذج ( 5)
مختصر توصيف المقرر
(Course Syllabus)
)[image: ]


	اسم المقرر:
	طرائق واستراتيجيات تدريس اللغة
Methods, Approaches and Strategies of Language Teaching 

	رقم المقرر:
	

	اسم ورقم المتطلب السابق:
	

	مستوى المقرر:
	

	الساعات المعتمدة:
	3


	
معلومات المقرر * (Course Information):
	اسم المقرر:
	طرائق واستراتيجيات تدريس اللغة
Methods, Approaches and Strategies of Language Teaching

	رقم المقرر:
	ENGL 426

	اسم ورقم المتطلب السابق:
	ENGL 313 Applied Linguistics  اللغويات التطبيقية
ENGL 316 Language Learning Strategies استراتيجيات تعلم اللغة

	اسم ورقم المتطلب المرافق:
	(NA)

	مستوى المقرر:
	التاسع

	الساعات المعتمدة:
	3

	
Methods, Approaches and Strategies of Language Teaching
	Module Title:

	
	Module ID:

	ENGL 313 Applied Linguistics
ENGL 316 Language Learning Strategies
	Prerequisite (Co-requisite) :

	(NA)
	Co-requisite :

	9
	Course Level:

	3
	Credit Hours:


وصف المقرر :						Module Description
	Course Description
The course introduces students to the principles  of teaching English as a second or foreign language. It traces the development of the various English language teaching methodologies in the 20th and 21st centuries to  evaluate, analyze and possibly apply them in teaching English appropriately and effectively in the primary, intermediate and secondary schools. The course is organised around several modules or units. The first module provides an overview of language teaching methodology listing definitions of key concepts such as methodology, approach, method, strategy, curriculum/syllabus and techniques. The second and third modules take a more specific approach (as will be detailed in the list of topics).

Students will be acquainted with the following teaching methods developed over the past century: Grammar-Translation, The Direct Method, The Audio-lingual Method (the link of these two Contrastive Analysis and Behaviourism will be discussed), Communicative Language Teaching (the link to Dell Hymes' Theory of Communicative Approach will be explained and discussed), The Cognitive Approach (The Silent Way, the Natural Approach and Krashen's  Monitor Model (with the link to Chomsky's cognitive theory will be discussed), Comprehension Approach and the Total Physical Response,  Sociocultural Approaches: Interactive and Discourse Analysis Approaches (discussing their origin in Vygotsky's Theory), The Humanistic Approach and Suggestopedia/Desuggestopedia, Situational Methods, Immersion Method, etc. Additionally, postmethod as the most recent approach will be presented and discussed. Taking a practical approach, the course will also survey different strategies and techniques of teaching the for skills: Listening and Speaking, Reading and Writing along with techniques of teaching vocabulary and grammar(as for grammar the historical debate along with the theory of Focus-on-Form will preferably be discussed), Micro-teaching Method and Techniques, etc.
Methods of teaching this course will adopt flexibility, variation and practicality (e.g. using micro-teaching and peer teaching techniques which will be introduced as both a method of language teaching  and  a technique of training adopted in this course).


أهداف المقرر :					     Module Aims
	1
	The course aims to:

	1

	2
	Acquaint students with the key concepts, ideas, methods and practices in  of language teaching.

	2

	4
	Provide  students with a general survey the major language methods and approaches of the 20th and 21st centuries.
	3

	5
	Enable students to understand  the differences between the traditional and modern approaches to language teaching
	4

	
	Inform  students about  the influence of Contrastive Analysis and Behaviourism on traditional approaches and methods of language teaching.
	5

	
	Introduce students to  the link between Mentalism and some of the  modern approaches  to language teaching (Natural Method, Silent Way, Monitor Theory, etc)..
	6

	

	
	Equip students with  main features of the Communicative Approach (Dell Hymes' Theory) and Communicative Language Teaching.
	7

	
	Give students an opportunity to practice some of these methods via peer-teaching (or any f the  micro-teaching methods and strategies).
	8

	
	Argue for or against Postmethod (or any other method for that matter) of language teaching.
	9

	
	Develop a set of research skills in the context of language teaching (e.g. response paper or project).
	10


By the end of the course, students should be able to:مخرجات التعليم:           Learning Outcomes:
	1
	Define and state basic concepts, ideas, methods and practices in  of language teaching.

	1

	2
	Outline the major language methods and approaches of the 20th and 21st centuries.
	2

	3
	Describe in detail key methods and approaches of language teaching.
	3

	5
	Discuss the differences between the traditional and modern approaches to language teaching.
	4

	6
	Describe the influence of Contrastive Analysis and Behaviourism on traditional approaches and methods of language teaching.
	5

	7
	Discus the link between Mentalism and some of the  modern approaches  to language teaching (Natural Method, Silent Way, Monitor Theory, etc).
	6

	
	Discuss the link between some of the interactional methods of language teaching and Vygotsky's Socio-cultural Approach
	7

	
	Explain the main features of the Communicative Approach (Dell Hymes' Theory) and Communicative Language Teaching.
	8

	
	Practice some of these methods via peer-teaching (or any f the  micro-teaching methods and strategies).
	9

	8
	Argue for or against Postmethod (or any other method for that matter) of language teaching.
	10

	
	Equip students with a set of research skills in the context of language teaching (e.g. response paper or project).
	11


.


محتوى المقرر:
Course Contents:
	1. Topics to be Covered

	List of Topics
	No. of
Weeks
	Contact hours

	Course orientation
Introducing  key concepts such as methodology, approach, method, curriculum, syllabus, techniques and other terms pertinent to learning strategies and teaching.
	1
	3

	Unit 1: Traditional Approaches to Language Teaching and their Origin and History
-The Grammar Translation Method (the oldest method)
	1
	3

	
- The Direct Method
- The audio-lingual Method (discussing its relationship with Contrastive Analysis and Behaviourism)
	1
	3

	Unit 2
Modern Methods of Language Teaching: The Communicative Approach and Interactive Methods
- Communicative Language Teaching
Sociocultural Approach to Language Teaching (reference to Vygotsky and his ZPD Framework).
· Discourse Analysis Approach
· Scaffolding Strategies
-Situational Method
- Immersion Method
	2
	6

	Cognitive and Humanistic Approaches:
Natural Method, Silent Way and Krashen's Monitor Model
Suggestopedia and Desuggestopedia (Lozano's Method)
	1
	3

	
Revision and Midterm
	1
	3

	- Total Physical Response  
-Content-Based Instruction and Content and Language Integrated Learning
- Class-Centered Teaching
-Learner-Centered Teaching and Learner-centred Approach
	1
	3

	
- Outcome-based Language Teaching
- Literacy-based Language Teaching
-Task-based Language Education
	1
	3

	Unit 3
- Teaching English for Academic Purposes
- Teaching English for Specific Purposes
-Online and Blended Instruction
- Reflective Pedagogy
-Learner Strategies and Motivation
- Alternative Language Teaching Methods
	2
	6

	Micro-teaching Methods/Peer-teaching (this will be tackled  both as a general strategy of language teaching  together with being  adopted among the instructional methods in the course per se).
	1
	3

	Unit 4: particular Focus on Ways of Teaching the Four Skills
Methods of Teaching Listening and Speaking
- Methods of Teaching Reading and Writing
- Methods of Teaching Grammar and Vocabulary
- Methods of Teaching Literature
	2
	6

	Revision and Final Exam
	1
	3


-

الكتاب المقرر والمراجع المساندة:  Textbook and References:
	اسم الكتاب المقرر
Textbook title
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	ISBN

	Techniques and principles in language teaching. Press.

	Larsen-Freeman, D
	Oxford University Press
	2000
2nd edition
	

	Approaches and Methods of Language Teaching. Cambridge 
	Richards, jack and Rodgers, Theodore
	Cambridge University Press
	2001
	

	Understanding language teaching: From method to postmethod 
	Kumaravadivelu, B
	Laurence Erlbaum
	2006
	

	اسم المرجع
Reference
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	

	Task-based language learning and teaching. 

	Ellis, R. 
	Oxford University Press.
	2003
	

	The learner-centered curriculum: A study in second language teaching
	Nunan, D
	Cambridge University Press
	1988
	

	The developing language learner: An Introduction to Exploratory  Practice.
	Alright, D. & J. Hanks
	Laurence Erlbaum.
	2009
	

	The Cambridge Guide to pedagogy and practice in second language teaching
	Burns, A. & Jack, C.R. (eds.)
	Cambridge University Press
	2012
	

	Alternative Approaches to Second Language Acquisition

	Dwight Atkinson
	Routledge
	2011
	


* يتم تعبئة معلومات المقرر  فقط باللغتين العربية والانجليزية وباقي المعلومات بلغة التدريس المعتمدة ويكرر لكل مقرر في الخطة الدراسية
* Course Information should be filled in Arabic and English. Other information should be filled using the approved teaching language at the college.


صفحة 6 من 3
 (
وكالة الجامعة  للشؤون التعليمية 
–
إدارةالبرامج الدراسية والتطوير
 (ت/ 064041055)
)
image1.emf
 


image2.jpeg
-~

Majmaah University


image3.jpeg


image4.jpeg


