Linguistics 178

Second Language Teaching Methodology

Summer 2001
Instructors:

Alicia Muñoz-Sánchez

Elke Riebeling

Office:

2314 McGill Hall

3125D McGill Hall

Office hours:

by appointment

by appointment

e-mail:

munoz@ling.ucsd.edu

riebel@ling.ucsd.edu

Course Description:

The objective of the course is to familiarize the students with current trends in language teaching methodology. Second language acquisition theories and their implications for language teaching will be explored. Proficiency-oriented teaching will be the focus of current methodology. We will discuss the role of input, grammar, affective factors, comprehension vs. production, error correction and culture. Students will explore the use of new technologies such as the internet in language teaching and develop their own lesson plans.

Requirements:

Students are required to read the book chapters assigned before they are discussed in class.

Grading components:

Final: 40%

Quizzes: 30%

Homework and Participation: 15%

Project/Presentation (Lesson Plan or alternative): 15%

Textbook:

Hadley, Alice Omaggio. (2001) Teaching Language in Context. Boston, MA: Heinle & Heinle.

Calendar

	Date
	Topic
	Reading Assignment

from Textbook for this day

	M 8-6-01
	Introduction

	

	W 8-8-01
	On Knowing a Language
	Chapter 1

	F 8-10-01
	Theoretical Perspectives on Learning a Language
	Chapter 2

	M 8-13-01
	Theoretical Perspectives on Learning a Language

Quiz
	

	W 8-15-01
	Methods of Second Language Teaching
	Chapter 3

	F 8-17-01
	Methods of Second Language Teaching
	

	M 8-20-01
	The Role of Context in Comprehension and Learning

Quiz
	Chapter 4

	W 8-22-01
	Teaching Listening and Reading
	Chapter 5

	F 8-24-01
	Developing Oral Proficiency
	Chapter 6

	M 8-27-01
	Teaching Writing

Quiz
	Chapter 7

	W 8-29-01
	Lesson Planning
	Epilogue

	F 8-31-01
	Integrating Technology
	

	M 9-3-01
	Teaching for Cultural Understanding
	Chapter 8

	W 9-5-01
	Classroom Testing

Quiz
	Chapter 9

	F 9-7-01
	Student Presentations
	

	S 9-8-01

4-6:50 pm
	Final
	

PAGE
1

