The Mystique of the Obscure: The Multi-faceted Practicum

Stephen van Vlack

Assistant Professor, Grad. School of TESOL

Despite its importance as one of two fifth semester options in the TESOL MA program, the Practicum is still a course still shrouded in mystique. Basically, the current students in the program know little of the Practicum. What little they do know generally comes from current Practicum students who they see fleetingly and who often report their impressions on the basis of peaks in highs and lows during the one rather intensive Practicum semester. Thus, the mystique of the Practicum has been firmly established. The underlying danger in this mystique is that concerned students do not come to realize the full aspects of the Practicum course. This short description seeks, then, to explain in some detail, aspects of the Practicum so that everyone has a better idea not only of how it works, but how it was conceived and, through this explanation, will hopefully simultaneously debunk some of the common misconceptions held about the Practicum.

1. The Basics

There are three main components to the Practicum and the three of them should be seen as being interconnected. These are the teaching/materials creation component as covered in Practicum I, the reflection component as dealt with in Practicum II, and the comprehensive exams, which the students prepare for on their own time. To a certain extent, the whole endeavor revolves around the classroom teaching component, which is the Practicum I class, but every component is inter-connected. Although the preparation for the classroom teaching (Practicum 1) takes an initial main role in the process, it is intended to provide the fuel and prerequisite spark that ignites together all aspects of this exciting semester.

All Practicum students need to meet as a whole several weeks in advance of the semester begin to be grouped and briefed on the GEP class they will be teaching. After the initial meeting, students, working in groups, present the material they have developed for their assigned teaching. Basically these first few weeks before the semester begin center on materials development and getting a feel for how the GEP class is going to work. Immediately before the semester begin students will go through a required weekend of MATE rater training and students who are teaching speaking will take additional interview training based on the MATE/OPI. Once the semester begins the Practicum I course revolves around the GEP course the students teach and the Practicum II course follows, in part, what was done in Practicum I through classroom reflection. Be aware that the relationship between Practicum I and Practicum II is reciprocal. Practicum II has its own special components, such as the Action Research Project, which is meant to be carried out in the Practicum I class. Finally, shortly after the classroom teaching ends the students are asked to take the Comprehensive Exams. At this point everything should be done. Figure 1 below shows a basic time table for the Practicum.

Figure 1.

	A Generalized Timetable of the Practicum

	Time Frame
	Event

	One month before semester begin
	Preparation meetings begin.

At least 4 meetings necessary.

	Directly before semester begin
	Obligatory MATE Training

	Semester begin
	Practicum I and Practicum II as well as GEP courses begin.

	Semester end
	All courses end.

	Semester end
	Portfolios due.

	Shortly after semester end
	3 Comprehensive Exams taken over two consecutive days.

1.1 The Practicum and Graduation

In order to be eligible for graduation at the end of the fifth semester, Practicum students need to meet certain requirements. Essentially, students need to pass both the Practicum I and II classes as well as all three of the comprehensive exams. Any student who fails either one or both of the Practicum taught classes will have to retake the entire semester, including all of the exams, and pay for the entire semester again. Students who pass the Practicum I and II classes but fail to pass any of the comprehensive exams will not graduate that semester, but must come back the following semester and retake only the exams that were failed. She/he is not required to retake the coursework and is not required to pay the full tuition fees. Students retaking exams only pay the exam fee and will be allowed to graduate upon receiving a passing grade for all three of the exams.

2. The Design

The Practicum, the collective combination of three different but interconnected components, is designed to be the ultimate culmination of the Sookmyung TESOL MA program. In the Practicum, students are quite busy not only implementing what they have learned in the program in a somewhat optimalized setting, but are also expected to develop new ideas in addition to the skills and strategies they are already familiar with. In effect, this is a very ambitious course that pushes the students to expand their ideas and bring all they have learned to date to bear for the further development of their teaching professionalism. In addition, following the tenets of student-centered teaching, the course endeavors to provide the students with the reflective skills they need to become more autonomous teachers capable of assessing themselves and guiding their own further development.

One central aspect of the design of the Practicum which has caused difficulties for the students who have failed to recognize it, is that everything in the MA and in the Practicum is interconnected. This makes doing the Practicum rather difficult for students who have taken a leave of absence right before the Practicum semester or simply have struggled during the program. The knowledge the students are expected to use in their lesson planning, teaching, and reflection comes directly from what they are supposed to have learned in their coursework as MA students. The exams, for their part, play an important reciprocal role in both reawakening latent knowledge and establishing new theory-based practices for both Practicum courses. It is, therefore, imperative for students to try to link what they are doing with what they have learned and their own exam preparation. For this reason, students should not think of the exams as a separate component and certainly not delay their preparation for the exams. Rather, they are encouraged to begin their exam preparation as soon as possible so that the exams and the Practicum classes can be fully integrated in their minds and positively affect their practice. This integration is inherent in the design of the Practicum and recognition of it will make both exam and course preparation more effective on the basis of theories of meaningful learning. This is shown in Figure 2 below.

Figure 2.

Integration of Practicum in the TESOL MA

MA Coursework

Practicum I

Practicum II

Comprehensive Exams

In addition to the integration of the different components of the Practicum, another important feature of the Practicum is the need for students to cooperate. All of what the students will be doing during the final Practicum semester is based on group work (except of course for the actual writing of the exams). Students plan and teach in groups and, when not teaching the class, lead a group. They also conduct classroom-based research in groups. Finally, students are organized into groups to prepare for the comprehensive exams.

Group work has been included as important part of the Practicum in order to give the students a variety of opportunities to experience collaboration first hand. In the MA courses we talk a lot about the theories underlying cooperative learning, but few students/teachers practice them. In the Practicum, students have to learn to cooperate with a variety of people, on a variety of projects, and in a variety of settings. Students who will not or cannot cooperate well with others will find this Practicum very hard going. There is way too much for any one person to do by themselves. Cooperation is not only a survival skill, designed to make things easier by having students share the loads they must bear, but also leads, when conducted well, to both better ideas and more reflection on the processes of teaching.

3. Practicum I

The Practicum I class revolves around planning and teaching an undergraduate English course within the GEP (General English Program). GEP courses focus on either speaking development or writing development on alternate semesters. Practicum students should, therefore, feel some degree of comfort in dealing with either speaking or writing. Students are broken down into groups of two or three and it is in these groups that students both plan for their GEP course responsibilities and implement the plans they have created. The Practicum I class, which occurs on the same day immediately prior to the GEP class, basically involves students doing presentations and getting feedback on what they have presented.

 The schedule for Practicum I more or less follows the syllabus for the GEP class. Two weeks before a particular group is slated to teach they present an initial lesson plan to the Practicum group. This plan is critiqued and presenters are given advice by all the different students as well as the course leader. On the basis of this advice, and on their own initiative, the group members collectively revise their plan and present it one week later, one week prior to their actual teaching. Finally, on the day they teach the group brief the Practicum students on what is going to occur in the class that day and what everyone is expected to do to make the class run smoothly.

 While the overall syllabus for the Practicum I class is quite simple, the plan for the class is actually quite complicated. In planning for the class students need to integrate many of the ideas that they have learned during this TESOL MA and also many new ideas which will be introduced to them in relation to this particular Practicum.

3.1 Expectations

In the Practicum I course students are expected to perform several different functions. First and foremost, students are expected to be able to produce (and in groups) lesson plans and other course materials for the students following the specific class model that they have been given. This specific GEP class uses elements of flexible grouping in a task-based framework designed around the assessment criteria of the MATE. Lesson planning requires familiarity with all three of these different elements. GEP students are supposed to learn by doing and by working in groups. The class leaders/teachers in our GEP class do not lecture. They design integrated sets of activities which are based on clear goals linked to specific linguistic functions, as determined by the design of the MATE.

 Each GEP class session is approximately 2 and ½ hours and students need to plan, using the tenets of the task-based approach, to create tasks which build on each other and also the students skills. The in-class learning process is facilitated by the use of out-of-the-class assignments, which the Practicum students also create on the basis of their lesson plans. One week prior to their teaching, the teaching group must upload a reading homework assignment which is due on the day they are to teach. This reading assignment is designed as a preview for the class session. Its goal is to prepare the students for the functions, vocabulary, and grammatical structures which are necessary for successful participation and learning in the class. Based on this, it is quite important for the students to have their lesson plan more or less solidified one week before the class is set to take place so that the reading homework can directly reflect and prepare the students for what is going to occur in that class. In addition to the reading homework, which functions as a preview, there is also productive based homework (either speaking or writing depending on to semester) which is a used as a review for what occurred during the class session. These review assignments are designed based on the principles and design features of the MATE and what has been practiced in class. They intend to give the students further practice in a more formal way and working by themselves using precisely what they have learned during the GEP class that week.

In addition to lesson planning, students are expected to be able to actually front the class. This means that, working as a group, the people who designed the lesson need to be able to guide its successful implementation in the classroom. Class leaders need to go over the homework assignments and provide effective introduction and feedback to the tasks which they have set for the students. They also need to move around the room and make sure to provide on the spot feedback as well as guidance for students in performing these tasks. This is quite different from the other role which the Practicum students will take when they are not fronting the class.

When not fronting the class each Practicum student also functions as a group leader for an ever-changing group of students during the class time and beyond. Being a successful group leader entails getting the students to perform the assigned tasks making sure that they understand the instructions and giving on the spot feedback to enhance their performance. Another challenge group leaders face is dealing with the different levels and personalities of the students within the group. Heterogeneous student groups are created so that the students can learn from each other, but this also often demands extra work on the part of the group leader to make sure that everybody is prepared, engaged, and is performing to the best of her ability during the class sessions. Group leaders need to learn how to manage their students well and foster good personal relationships with all the students in the class, as each of them will eventually move through all the different groups. Another further requirement for the group leaders is to provide feedback on the homework assignments which the students have done.

3.2 Performance Variables

Performance variables for the Practicum I class revolve around the ability to creatively integrate different theoretical models, actually make those models work in a real-time classroom setting while dealing effectively with a range of others.

Students need to be able to create meaningful, interesting lessons for the students out of, and abiding to, a range of theoretical perspectives which they may very well not have used in their own teaching up until that point. This is the great challenge and where the variability lies. Some students have difficulty adapting to the task-based aspect of the lesson planning which demands that each task necessarily leads into the next and that all the tasks form a collective chain of development. In such cases, students tend to create tasks which are only thematically, but not linguistically or functionally connected. Additionally, difficulties arise in integrating some of the MATE guidelines with the tasks, meaning that very often clear linguistic functions are not present in all the tasks. Other students have difficulty with the group work element of the class assigning tasks for individual students even during class time. During the class time students are supposed to be always doing things with others. They need to work together to collectively achieve the task set before them and the lesson plan must be made in a way which makes this happen.

In running the class there are several potential problems which students have and which act as serious performance variables. For the most part these revolve around the issues of timing and clarity of expression. Since the GEP class is a performance-based class it is often difficult to determine in advance how long a particular task may take. As class leaders, Practicum students need to not only design the task well but they need to make sure that the task is progressing according to the time constraints which they have tried to establish in their lesson plan. This requires both trust and excellent communication between class leaders and group leaders as well as class leaders and the individual students. Timing is a common problem which occurs throughout the GEP class. Another problem which often occurs is a lack of clear explanation about not only what the students are supposed to do but how they are supposed to do it. Many of the students, not to mention some of the teachers, are not familiar with task-based approaches where students are expected to perform to meet a concrete and meaningful goal. Providing the right types of instructions both orally and visually (using PowerPoint) is an important aspect of running the class and making sure that the lesson plan works.

Another important performance variable relates to leading the groups. Some group leaders tend to dominate their groups either providing too many answers for students in a feigned competition to get their group done first or by simply acting as a super student and not as a group leader. The super student simply does most of the work that the group needs to do taking extremely valuable opportunities away from the students who actually need to do the work. On the other hand, there are group leaders who are too passive in their group not providing enough feedback and facilitation when necessary. It is important for the group leaders to remember their role as a group leader. The Practicum people are not students in the class although they may sometimes be asked to perform as such. The goal of the group leaders is to get the GEP students to each perform to the best of her ability while completing the tasks. This entails a wide range of skills and above all knowledge of the students.

Finally, one performance variable which streams through all others is the seemingly simple ability to be able to work well with others. This is often one of the main performance variables which causes much suffering among the Practicum students. Practicum students need to be able to function well with each other under several different circumstances. They need to be able to collectively design a class. This does not mean a divide and conquer type of lesson planning but a true collective lesson planning where everyone is involved in every step. Based on this the students should then be able to effectively implement their lesson plan as a group. During the entire class all group members will be involved in running the class at all times. Tag-team teaching is generally unacceptable. Practicum students while functioning as class leaders must also be able to deal with different group leaders to ensure that the class runs smoothly. Finally, Practicum students must be able to work well with the GEP students and this involves working hard to develop a strong personal relationship with them.

4. Practicum II

Although it may appear to be quite different from the Practicum I course, the Practicum II course is designed to enhance performance in the students’ teaching but through assessing and thinking about themselves as teachers. The main goal of the Practicum II class is to help students develop effective reflection skills about their teaching and use this reflection as a way of consistently enhancing their teaching performance. As a means to this end, students reflect upon what occurred during the Practicum I class as well as on themselves as teachers. To do this they learn about many different aspects of reflection both theoretically and practically.

4.1 Expectations

As in all other components of the Practicum, collaboration is an important aspect of the Practicum II class as well. Among other things, students need to collaborate on an Action Research Project, so in general it is very important to leave your ego at home in this class. Students will be observed and evaluated openly and will also have their reflections open to the public. Therefore, one of the most important expectations from this course is that students can effectively deal with others, not only in a collaborative matter, but also in so far as being honest and straightforward in their observations.

The three main components of this course are the students’ reflective journals, the action research they do in the classroom, and the creation of a portfolio which each student creates according to their needs and desires. Everything the students do in this Practicum II course, and some of the things they do in Practicum I, is used to build a portfolio. Thus, the portfolio is to be seen as a kind of final project for both Practicum courses.

After each Practicum I/GEP class, students write up reflective journals. These journals are posted on line so that everyone can read through them and they are discussed in the following Practicum II class. During the course, students are also exposed to different aspects of reflection in relation to course design/implementation. These readings help them get a better feel for how to reflect and what to look for in assessing a class session. It is believed that reflection is a pivotal aspect for teacher development. It is through reflection that one comes to be familiar with their own selves as teachers. It is from reflection that positive changes occur.

From their observations of the GEP classroom the students design and implement an action research project in groups. The groups will first decide on a problem they have observed in the class and then devise some possible treatments which they can use in the classroom to potentially solve the observed problem. Further observation pertaining to each treatment is conducted in order to assess its effect on the class. All this is then written up collectively in the form of a report. The report is to be included in the portfolio as evidence of successful classroom-based research.

The portfolio serves as definitive statement of the student’s knowledge, skill, and achievements as a teacher. Essentially students compile a wide range of different materials related to their careers as teachers and put them together in the form of a well-organized, clearly explained, and effectively presented portfolio. Students can choose different types of portfolios based on their interest and needs. Portfolios are to be made in both electronic and hard copy form for more effective use. It is hoped that students will use their portfolios to gain not only a better understanding of themselves and their achievements, but to be able to convince others of the same achievements. The portfolio is the culmination and outward manifestation of the journey the students have taken to date as teaching professionals.
4.2 Performance Variables

The Practicum II class is more like the other classes in the TESOL MA program than the Practicum I course, which is all action. This is a taught course with regular assignments (reading and homework), a research project (action research), and a final paper (the portfolio). Performance in the course is centered around and assessed according to these three things.

The reading assignments in the course aim to give students background theories but also simple practical tips for doing and writing up class observations, how to conduct action research, and also how to design and create a portfolio. To perform well, students need to first do the readings. This may seem easy, but once the ball gets rolling in Practicum I, and this happens weeks before the semester begin, time management becomes a major issue. Students who do not do the required reading inevitably flounder when it comes time to do the action research project and portfolio. All the elements of the course which the students do are founded on principles and the students need to have some understanding of these principles or their efforts will be less than acceptable.

In this course, the action research project requires extensive collaboration between students. Students who do not collaborate well really suffer on this project. It is also imperative that students see how the different parts of the Practicum are integrated. The action research project is intended to be used in correlation with the regular observations students are making. Often students get confused between empirical research and action research and make the process much harder than it actually is. The best way to avoid this is to read the materials and work well with the instructors and fellow students. It is really important that students speak freely and exchange ideas. It is from the exchange of ideas, based on the class observations that ideas for the action research project are born and extended.

Impressions and ideas provide the basis for the Practicum II course. Students must not only have the right background knowledge, so that they are working from informed opinions, but they must also be realistic in their assessments. In this course more than any other in the entire program, by far, personal issues come to play. Students must be able to give honest and realistic assessments of all the various performances going on in the class: their own in several different roles, those of their peers in multiple roles, and those of the GEP students as well. In a way, this course provides the ultimate practice for the type of continuous assessment students will need to practice as teachers in any classroom based on student production. To do well in this class, the students need to be acutely observant and well balanced and forthcoming in their assessments/judgments. People who cannot critique others or take critique from them will do poorly. People who let personal issues cloud their performance and assessments will do even more poorly. In short, this course calls for a professionalism of the highest order.

It is no coincidence that the word roles is used when referring to the teaching profession. Teachers need to play a multitude of different and often conflicting roles. Like actors, the only way we can do this is to step out from ourselves. Since this Practicum course is intense and students are asked to play so many roles and all in the public sphere, it is the perfect place to develop or hone those professional skills we all so much need. Students who cannot shift roles will do poorly in this class. Personal issues, conflicts, and excuses are to be left behind as they seriously impede professionalism both in and out of the classroom.

The most important performance variables for the portfolio revolve around starting time, the intent underlying the design of the portfolio, and its presentation. The portfolio, to be done well, is a long-term endeavor. Although the portfolio is the last thing due in the Practicum II course, students need to start compiling materials early, very early. There is too much to do if people wait until the last minute. A good portfolio not only needs to have a sufficient amount of relevant content, but must have a clear goal. Each bit of support or evidence in the portfolio needs to have a clear reason for being there and its purpose must be made sufficiently clear to the reader. To do this the student must from very early on set a clear vision for their portfolio. A bad portfolio is one with a bunch of documents and photos inserted with no clear goal or progression.
A portfolio is like a book, documenting the skills of the author, and like any book must be a cohesive whole which builds in sequential order to a stunning conclusion. To enhance its effect, presentation is also of extreme importance. To get the attention it deserves the portfolio must look professional, neat, but appealing. Students must spend time designing their portfolio so it looks good. Color schemes must be chosen as well as many other design features apart from the actual sequencing. All this takes time, so starting early and keeping an eye on it as time progresses is the way to succeed.
5. Comprehensive Exams

The Comprehensive exams consist of three different exams which are taken at the end of the fifth semester usually around the second week of June and December for the spring and fall semesters respectively. The titles of the three exams are taken from specific course names (Current Issues in EFL/ESL, Second Language Learning Theories, and Curricula and Materials Development), but each exam ventures far beyond the subject area of any one course. These are, in fact, comprehensive exams in that they cover the full gamut of the MA program. Questions for any one of the tests come from many different classes, even classes the students may not have taken during their time in the MA. For this reason, it is imperative that all the Practicum students work together to prepare for the exams.

5.1 Preparation

Preparation for the comprehensive exams is ultimately the responsibility of the students, but they are provided with organizational and other forms of help from the TESOL MA faculty in their preparation. The students themselves also have to help each other. As with everything else in the Practicum semester, preparation for the comprehensive exams is a collective effort. There is too much to work for any one student to do it all alone, especially while they are also busy doing demanding coursework. There are three main stages in the students’ preparation for the comprehensive exams.

The first preparation stage involves organizing the students into the groups and finalizing the study questions. First the students are put into groups on the basis of their interest and perceived area of expertise. Each group is responsible for preparing for one particular exam. Once the students are in groups they are provided with a list of study questions (20 essay questions and 15 definitions) for each exam. They are then given time to revise the questions as a group with the professors’ help and guidance. Although, these are comprehensive exams, designed to cover the full gamut of the area of TESOL and therefore might contain questions related to elements not covered in class, it is important that the students feel the questions are fair and clearly understood. The test questions need to be seen as being relevant to the field and also able to be easily investigated/researched. Finalizing the study questions for the exams is a process of negotiation which generally takes a couple of weeks and is, therefore, a process started as early as possible. Once the questions have been sufficiently revised, the work is divided fairly among the students in each group. Students decide themselves who is responsible for compiling suitably detailed answers for certain questions.

The second stage of preparation involves the students working independently to compile answers to the study questions. This is done in several sub-stages. Although students do have access to previous answers written up by previous groups, they are initially encouraged to go out and try to dig up on their own as much information as they can in relation to the questions. This allows the test-takers to have a better personal fix on the issues in question. Because the actual test questions are different from the study questions (they tend to be more specific and focused), it is important that people try to dig up as much as possible and do not initially limit their searches. Students need to get the full scope of issues related to the question.
Once students have compiled information and read through it, they are then encouraged to go and read the answers that have been handed down from previous groups. Using the new information they have compiled they rewrite and generally revise, based on their own understanding, the preexisting answers. They submit these rough draft answers on a set due date. These answers are reviewed by the department’s professors and will be returned to the students with comments. The students then work on further revising their answers until they deemed acceptable by all. Through this process the individuals tasked with handling certain questions are expected to develop a high level of expertise in those areas and later they are expected to share their expertise with the whole group.

The third stage is the distribution and group presentation stage. Once all the answers have been written and revised to universal satisfaction, students get back into their groups. Each group will host a session or series of special sessions, on their own time, in which they present the answers to the questions for each test. Thus, one day the Issues in EFL/ESL group will present their answers to the entire group. At the same time the full sets of answers will be made available to all the people expected to take the exams. This is usually done through a web community or website in which people post up their materials.

The presentations are designed to make everyone familiar with the answers so that they can all perform well on the exams. This means that, in order to enhance learning, the group needs to try to teach the materials. As trained teachers and soon to be masters in TESOL, the students need to use their expertise in teaching to help their fellow classmates better understand the wealth of material. Students are encouraged to present their materials using charts and figures and in an interesting and meaningful way. These sessions take place outside the class schedule on the students’ own time and a schedule needs to be made and a room needs to be booked for these meetings. Students are encouraged to start these presentations sessions at least 6 weeks prior to the test date so that each group has the opportunity to present at least two times.

Finally, it is important that the students also take at least one practice exam. The time students have to complete each exam is short (70 minutes as determined not by the TESOL Ma but by the Graduate School of Professional Studies) and time is, thus, an important issue. In order to help the students prepare, one of the departmental professors furnishes the students with a mock exam which they will try to do under similar constraints as apply on the actual exams.
5.2 The Exams

There are three comprehensive exams which students need to take and pass in order to graduate. Exams take place in the middle of the last month of the semester (June, December) over the course of two consecutive days. The actual dates and times of the exams as well as all aspects of their administration are undertaken by the university administration. The TESOL MA designs the exams and grades them, but all other elements are created and administered by the University. In fact, TESOL students take the exams in a large room together with students from a wide variety of different majors.
To graduate, students need to pass all exams and passing demands a score of 70 or above. Failing even one exam bars the student from graduating that semester. Students who have failed an exam can retake the exam the following semester. When retaking exams only, students are not required to pay tuition, but need to remember to register for the exam and pay the exam fee.
Students have 70 minutes for each exam. Each exam consists of 4 essay questions and 10 definitions. This means that there is little time to actually write the exam. Students need to go into the exam ready to answer the questions even though they do not know exactly what they will be. In short, they need to be very well prepared as there is little time to plan or formulate an answer from scratch once the exam has started.
6. Closing Remarks

Although this brief introduction to the Practicum might make it out to be somewhat daunting in its scope and practice, the Practicum can also be a lot of fun and can produce a most positive concluding point to the whole Sookmyung TESOL MA experience. Students who do well in the Practicum take note of all the respective deadlines, and there are many, and work well with others. Essentially it is our collaborations with others that determine the long-term effects of our efforts. It is through exchange and interchange that new ideas are born and new practices spread. This is a fundamental element interwoven into the Practicum. Long after one has passed through the program and graduated their memories will not focus on the many ideas they learned through the course but on the people they worked with and how they worked to achieve so many of their goals.

Appendix A – Comprehensive Exam Study Questions

Current Issues in EFL/ESL (Language Teaching Methodology)

TESOL

1. What is the role of methodology in language teaching?

2. What are some of the main approaches associated with teaching writing?

3. Based on your experience, which methodology or approach do you most favor and why?

4. Briefly explain the main concepts underlying student–centered teaching.

5. Explain methodological differences in dealing with children as opposed to adult learners?

6. Briefly outline how language immersion works and the effect this has had on language teaching.

7. What are some of the methodological variations in dealing with the area of pronunciation in foreign language teaching?

8. What role does evaluation play as part of a methodology in the classroom?

9. What are the components of a good test as a central part of any methodology?

10. How have language teaching methodologies dealt with the role grammar plays in language proficiency over the last hundred or so years?

11. What are some of the main approaches associated with teaching reading?

12. Briefly outline the fundamentals of ESP as a specific type of methodology?

13. What is inductive teaching and how does it work

14. Should teachers of a foreign language speak using the target language or the first language of the learners, why or why not?

15. What are some of the different approaches to the question of giving feedback in the foreign language classroom and what are some of the major feedback types?

16. What is the difference between overt and covert teaching of language structure?

17. How is input used in different teaching methodologies?

18. How is the role of the teacher played out differently in the main teaching methodologies?

19. What role does or should cultural competence play in methodologies for teaching English as a foreign language?

20. What are the principles of communicative language teaching?

Define the following words
Input

Technique

Method

Approach

Chunking

Washback

Interaction

Text

Co-text

Context

TPR

Scaffolding

Teacher talk

Schema

Brainstorming

Selected Bibliography

Bachman and Palmer. (1996). Language testing in practice. Oxford: OUP.

Brumfit, C.J. and K. Johnson. (eds.) (1998). The communicative approach to language teaching. Oxford: OUP.

Butler-Pascoe, Mary Ellen and Wiburg, Karing M. (2003). Technology and teaching English language learners. Pearson Education.

Celece-Murcia et al. (1996). Teaching pronunciation. Cambridge: CUP.

Celce-Murcia, Marianne (ed.) (2001). Teaching English as a second or foreign language. Boston: Heinle & Heinle.

Harley, Birgit., Allen, Partick., Cummins, Jim. and Swain, Merrill. (eds.) (1996). The development of second language proficiency. Cambridge: Cambridge University Press.

Harmer, Jeremy. (1999). How to teach grammar. Essex: Longman.

Harmer, J. (2007). The Practice of English language teaching (4th Edition). Essex: Longman.

Hutchinson and Waters. (1987). English for specific purposes. Cambridge: CUP.

Larsen-Freeman, Diane. (1986). Techniques and principles in language teaching. Oxford: OUP.

Lewis, M. and Hill, J. (1992). Practical techniques for language teaching. Hove: LTP.

Nunan, David. (1988). The learner-centered curriculum. Cambridge: CUP.

Nunan, David. (1999). Second language teaching and learning. Boston: Heinle and Heinle.

Nuttall, Christine. (1996). Teaching reading skills in a foreign language. Oxford: Heinemann English Language Teaching.

Raimes, Ann. (1983). Techniques in teaching writing. Oxford: Oxford University Press.

Ur, Penny. (1996) A course in language teaching. Cambridge: CUP.

Second Language Learning Theories

TESOL

1. What are the general views on the similarities and differences of first language acquisition and second language learning?

2. How does age affect language learning?

3. How do different memory systems affect second language learning?

4. In what ways does the first language of a learner tend to affect their second language learning?

5. How has globalization affected foreign language learning and particularly English?

6. What are learning styles and strategies and how do they affect second language learning?

7. How do the processes of long-term memory affect learning in second language acquisition?

8. How is the concept of the zone of proximal development (ZPD) related to SLA?

9. How do socio-cultural factors affect second language learning?

10. What does it mean to be bilingual and what are the different types of bilinguality?

11. What is communicative competence and what is its relevance to theories of second language learning?

12. How do behaviorists view the second language learning process?

13. How do generative linguists view the second language learning process?

14. What are some of the most common ways of testing second language proficiency?

15. What role does vocabulary play in second language learning?

16. What are the affective variables and what are their effects on the second language learning process?

17. How do connectionist models of language acquisition work and why is this important for SLA?

18. According to Krashen, what is the difference between learned and acquired material and how does this relate to language learning?

19. What is meaningful language learning and how is meaning manufactured?

20. What is the difference between competence and performance and how are they related?

CALL

1. How does the use of CALL relate to the affective nature of second language learning?

2. How can a CALL environment be used to provide comprehensible input?

3. What is the relationship between CALL and output?

4. How can CALL be used to develop more meaningful interaction?

5. How can CALL be used to deal effectively with individual differences in learners?

6. What is the relationship between CALL and context?

Define the following words or phrases
TESOL

Lexicon

Grammar

Inner speech

Contrastive Analysis Hypothesis

Input Hypothesis

Fossilization

Encoding

Output Hypothesis

Modularity

Acculturation

Peer pressure

Strategic competence

Fluency

Interlanguage

Functions

CALL

Web-based resources

Multimedia applications

Computer-mediated communication

LMS

MOO

Selected Bibliography

Archibald, John (ed.) (2000). Second language acquisition and linguistic theory. Oxford: Blackwell.

Brown, H. D. (2000). Principles of language learning and teaching (fourth edition). White Plaines, NY: Addison Wesley.
Cook, Vivian. (1996). Second language learning and language teaching (second edition) London: Arnold.

Cook, V. (ed.) (2002). Portraits of the L2 User. Clevedon: Multilingual Matters.

Ellis, Rod. (1994). The study of second language acquisition. Oxford: OUP.

Gass and Selinker. (1994). Second language acquisition. Hillsdale, NJ: Lawrence Erlbaum.

Hamers and Blanc. (2000). Bilinguality and Bilingualism (2nd edition). Cambridge: CUP.

Johnson, Marysia. (2003). A philosophy of second language acquisition. London: Yale University Press.

Kormos, Judit. (2006). Speech production and second language acquisition. New York: Lawrence Erlbaum Associates.

Mitchell and Meyers. (2004). Second language learning theories (2nd edition). London: Arnold.

Nicol, J. (ed.). (2001). One mind, two languages. Oxford: Blackwell.

O’Malley and Chamot. (1990). Learning strategies in second language acquisition. Cambridge: CUP.

Curricula and Materials Development

TESOL

1. What are the main elements a course designer must consider when designing a new program or a specific lesson?

2. What role do materials, in general, play in course design?

3. What is a needs survey and how should it be designed and used?

4. What is the definition of good materials?

5. What are the points a teacher should consider which they select, adapt, and create resources?

6. How can the difficulty level of a certain task be graded?

7. What are some of the different ways of scaffolding material for students?

8. Explain the terms synthetic and analytic syllabus and classify the different syllabus types into one or the other?

9. What are the purposes of assessment and what are the major assessment schemes?

10. How and why is sequencing an important concept in course development and what is it based on?

11. What are some of the different types of writing activities students can do and what are their respective goals?

12. What is the definition of a successful lesson?

13. What is purpose of homework in course design and how is it different from what is done in the classroom?

14. What are some of the different kinds of interaction types that can occur in the classroom and how can they be used?

15. What would be some of the major differences in designing classes in an ESL and an EFL situation?

16. How are all four skills to be integrated in lesson planning?

17. What are some of the different organizational bases for curriculum design?

18. What are some different types of speaking activities that students can do in the classroom?

19. Why is it important for teachers to adopt a reflective and flexible attitude both to the realities of lesson planning and curriculum/syllabus design?

20. What are ‘authentic materials’ and how and why can they/should they be used in the EFL classroom?

CALL

1. Under what principles can `good` materials be selected from the web?

2. What needs to be considered for creating authentic CALL tasks? Discuss the basic features of such according to different skill areas?

3. Explain the role and design of task-based CALL by providing theoretical background and examples?

4. How can CALL technology be used to support content—based teaching?

5. What should be considered to evaluate multimedia used in CALL environments?

6. How is the use of CALL related to interactions both spoken and written and how can such interactions be designed?

Define the following words
TESOL

Activity

Exercise

Goals

Needs

Syllabus

Lesson plan

Modeling

Curriculum

Assessment

Survey

Theme

Wind down

Task chains

Groupwork

Warm up

CALL

Blog

On-line collaborative projects

Authoring tools (Software)

Asynchronous / Synchronous

Hypertext

Selected Bibliography

Dubin and Olshtain. (1986). Course Design. Cambridge: CUP.

Graves, Kathleen. (2000). Designing Language Courses: A Guide for Teachers. Boston: Heinle & Heinle.

Johnson, K. (2003). Designing language teaching tasks. New York: Palgrave

McMillan, J. (2001). Classroom assessment (2nd Edition). Boston: Allyn and Bacon.

Nunan, David. (1989). Designing tasks for the communicative classroom. Cambridge: CUP.

Samuda, V. and M. Bygate. (2008). Tasks in second language learning. New York: Palgrave Macmillan.

Tomlinson, Brain (ed.) (1998). Materials development in language teaching. Cambridge: CUP.

Tomlison, B. (ed.) (2003). Developing materials for language teaching. London: Continuum.

Willis, J. (1981). Teaching English through English. Essex: Longman.

Yalden, Janice. (1987). Principles of course design for language teaching. Cambridge: CUP.

PAGE
24

