Indiana University

Department of French and Italian

M573 – Foreign Language Teaching Methods

Mondays 4:00-6:00 p.m. - Spring 2014
335 Ballantine Hall
Contact: Prof. Colleen M. Ryan, 626 Ballantine Hall, phone: (812) 855-1249, email: ryancm@indiana.edu, Office hours: Monday 1:45-3:45 pm or by appointment.
Primary course readings:

1- Brandl, Klaus. Communicative Language Teaching in Action. New York: Pearson, 2007.

2- A variety of articles and chapters. To be supplied via bibliography or directly in Oncourse.
3 -Selections from other texts:
· Omaggio Hadley, Alice. Teaching Language in Context. Boston: Heinle, 2000. [Oncourse]

· Lee, James and Bill Van Patten. Making Communicative Language Teaching Happen. 2nd Ed. New York: McGraw Hill, 2003 [relevant part in Oncourse]

· Lee, James and Bill Van Patten. From Input to Output. New York: McGraw Hill, 2008. [Oncourse]
· Showalter, Elaine. Teaching Literature. New York: Blackwell, 2002. [Oncourse]
· Shrum, Judith and Eileen W. Glisan. Teacher's Handbook. Contextualized Language Instruction. 2nd Ed. Boston: Heinle, 2000. [Oncourse]

· Moran, Patrick. Teaching Culture. Perspectives in Practice. Cengage, 2001. [Oncourse]
Course Objectives: This course has four primary goal areas: teaching methods; the profession; theoretical issues in FL teaching and acquisition, and professional development. Over the next few months we will (1) analyze and critique various foreign language teaching methods note the principles of communicative language teaching discernable in each; (2) gain a perspective on the current state of the FL profession including national vision statements and the current job market; (3) consider the validity of different theoretical approaches to FL teaching and learning; and (4) develop a professional dossier as work-in-progress, to be tailored and finalized as students’ individual job searches grow near.
Additional components: This course includes introductory units on the following topics: teaching critical thinking, teaching for multiple intelligences, teaching for multiple literacies, teaching literature, applied linguistics research methods, expertise in teaching, future directions of the foreign languages and literatures departments/professions.

Assignments: Students will be prepare weekly exercises from the primary (Brandl) textbook and other readings; write brief position paper-style commentaries; conduct peer observations, take an oral exam, participate in a “professional” debate, reflect on their learning experience, and create a professional dossier.

Pre-course Readings (in light of the 1/20 MLK Holiday):
1- Chaput, P. Language Teaching: Raising Expectations for Instructor Preparation in Mentoring Foreign Language Teaching Assistants, Lecturers, and Adjunct Faculty. Issues in Language Program Direction. Boston: Heinle and Heinle, 2000. (Oncourse) (OC)

2 - Brandl, Klaus. Chapter 1. [Summer Orientation Reading, Review “Principles”].
3- MLA Report, 2007

4- MLA Report (Whitepaper to the Teagle Foundation), 2008.
Course Calendar

Date

In class

 Prepare for next week:

	Monday
Jan. 13

(I)
	The end goal: a job
Chaput /MLA interview exercise

Intro to general terms and concepts: SLA (second language acquisition) and FL (foreign language) pedagogy

The profession: the macro and micro-perspectives
Brandl, Chapter 1: Review Principles of CLT
	For 1/27

1- Brandl, Chapter 3
Exercises: p. 75, p. 85; p. 96 Objectives check;
Tasks 1, 2, 4
2- Conduct peer video observation
[*Peer observation guide (similar to pp. 61/3) in Oncourse]

Date

In class

 Prepare for next week:
	Monday

Jan. 20
(II)
	Martin Luther King Day
No class meeting

Conduct peer video visit & worksheet
Do Brandl assignment (ch.3)
	See above

Date

In class

Prepare for next week:

	Monday

Jan. 27

(III)
	Lee & Van Patten: From Input to Output
Brandl, Chapter 3: Vocabulary
Insights

Brandl, Chapter 2 [Lesson Planning]

	For 2/3

1-Brandl, Chapter 4:
p. 105 Reflections;
Tasks 2, 3, 7.

2-Read & prepare for debate:

Article 1 (tba)– Group 1

Article 2 (tba) – Group 2

Article 3 (tba)- Group 3

Date

In class

 Prepare for next week:

	Monday

Feb. 3

(IV)
	Brandl, Chapter 4: Grammar & Language Learning
Grammar Debate
Insights: Shrum & Glisan Cap. 7 ; Phipps and Borg (2010); Shultz (1996); Garrett (1989); Lee & Van Patten, 2005.

	For 2/10 – Team Teaching Activity
Group 1 - Brandl, Ch. 5

Group 2 -Brandl, Ch. 6

[See guide in Oncourse]
[S)

Date

In class

Prepare for next week:

	Monday
Feb. 10

(V)
	Team Teaching
Chapter 5: Error Correction & Feedback

&

Chapter 6: Instructional sequencing and task design
	For 2/17:

1-Brandl Ch. 7– Developing Listening
Reflections 223, 227, 230, 232, 247, 254, 255 2-Brandl Ch. 9 – Developing Reading Skills

Reflection 322, 323, 334, 336

Date

In class

 Prepare for next week:

	Friday

Feb. 17

(VI)

	Brandl, Chapter 7 & Chapter 9

Developing Listening and Reading Skills
Insights:

The Teaching Portfolio
Preparing the CV, Cover Letter, Statements, and samples of course evaluations, syllabi, etc.

	1-Brandl Ch. 8– Reflections 277, 279, 302; Tasks 1, 4, 5.
2-Draft: Teaching philosophy

Date

In class

Prepare for next week:

	Monday
Feb. 24

(VII)
	Brandl, 8: Developing oral communication skills
ACTFL Oral Proficiency Interview Criteria

Observe and Evaluate an OPI
	1-Omaggio Hadley: Ch. 7 [read for 3/23] Prepare answers to share in class: p. 338; 1-4

2- Omaggio Hadley, Ch. 8, read all, do

p. 384-85; 2-4.
*Make appointment for oral exam

Date

In class

 Prepare for next week:

	Monday
March 3
(VIII)
	Omaggio Hadley – Teaching Writing
Omaggio Hadley - Teaching Culture

	1-Read: Patrick Moran on Teaching Culture [OC]
2- Draft Cover Letter
3- Draft Research Statement

Date

In class

 Prepare for next week:

	Mon. March 10
(IX)

	Moran – Teaching Culture/Intercultural Competence
History of Methods: An overview
	*Prepare for exam 3/26
[to turn in for preliminary comments]
*Prepare for methods demos 3/31

March 15-23, 2014 - Spring Break

Date

In class

Prepare for next week:

	Monday
Mar 24
(XI)

	No class meeting (Individual Oral exams 3/26)

	

Date

In class

 Prepare for next week:

	Monday
Mar. 31
(XII)

	Overview of FL Teaching Methods – Team Demos

Multiple Intelligences Theory

	1- Ware & Kramsch article [OC]

2- Where is (Italian) Phonetics and Phonology? [OC]
3-Teaching as performance (OC)

Write 150-word position statement on one topic (Blog 1)

Date

In class

Prepare for next week:

	Monday
Apr. 7
(XIII)

	Multiple Intelligences: Practical Applications

Developing Core Beliefs, Debating Your Views: Phonetics and Phonology; Teaching as Performance

	Read:

1- Showalter: Ch. 2 & Ch. 3 (OC)

2- Draft of “Dream course syllabus”

Date

In class

Prepare for next week:

	Monday

Apr. 14
(XIV)

	Teaching as a Performing Art

Theories of Teaching Literature
Methods of Teaching Literature
	For :4/21

Read: Expertise (Tsui) (OC)

*Final debate/self-reflection activity
*Revise professional documents

Date

In class

Prepare for next week :

	Monday
Apr. 21
(XV)
	Expertise in Teaching

Integrating the Arts in Foreign Language Curriculum
Multiple Literacies as a Curricular Framework

	For : 4/28

Coordinator/director for a day:

Problem solving / final debate and self-reflection activities (OC)

Date

In class

 Prepare for next week:

	Monday
Apr. 28
(XVI)
	Final debate activity
Self-reflection activity

	*Finalize professional materials
*Turn in by Monday May 5rd, 5 p.m.

Course Assignments:

Weekly Preparation:

Preparation has three main components. First, is thorough reading. Please take notes, prepare questions, and reflect on feasibility of proposals / applicability of theories (in the readings) to daily practices. Second, is a exercises from the book chapter, to be prepared for discussion. Third, is a positive attitude and active engagement in class discussion.

Attendance Policy:

Excellent participation requires that you be present, attentive and participatory in class. Students are required to attend all class meetings. If you cannot make a given class, due to exceptional circumstances, please let me know in advance, if at all possible.

Mini Position Papers or Blogs:

This is a concise and well-supported reflection on / response to a specific concept or claim from our recent readings that draws, negatively or positively, your attention and inspires you to develop your own critical thoughts on the subject. It is important to avoid summaries and to state both the debatable point and your anticipatory “response” to it within the first two sentences. In the place of a mini-position you may be asked to write a blog with a pedagogical activity for classroom application (based on the theories we are reading).
Mini-Presentations (in-class, non-summary style)

The first presentation will be a collaborative critical exercise. Each team will synthesize the main points of a scholarly article and propose a key question to the group for debate.

The second presentation will be a team teaching exercise. Each group will teach a chapter to the rest of the class.
The third presentation will be a team teaching demo of a specific language teaching methodology.
Mid-semester exam:

Mid-semester exams will be oral conversations with the tone and style of a job interview in the field. Questions will cover the range of topics covered through March 10, 2012. Exams will last approximately 25 minutes and will take place in my office (626 Ballantine), by appointment, on March 26, 2014.

Coordinator-for-a-Day Exercise and Debate:

This is a critical thinking and professional problem-solving activity for which you will have a choice (3 of 8 questions) to answer from the hypothetical position of a course coordinator/program director. You will receive the exercise a week in advance and you will print and present one of your answers to share in 5-minute format to our class on April 28, 2014.

Professional Dossier (in-progress) (Online or Hardcopy):

The professional dossier will be an online space with two main segments. The first segment will be a class portfolio containing your weekly reflection papers, presentation materials, and troubleshooting exercise. The second segment will be the professional dossier containing cover letter, cv, statement of teaching philosophy, and many other sample pieces of evidence of your excellence in teaching (syllabi, summaries of student evaluations, assessments, creative activities, etc.) to provide the best “in-progress” example of your potential as a candidate in the field.
Grade Breakdown

	Weekly preparation of readings, attendance, and contributions to the class
	15%

	Mini-presentations (3)
	30%

	Blogs (2)
	 5%

	Oral exam
	20%

	Final Debate and Reflection Exercises
	10%

	Final Dossier Materials (drafts and final version
	 20%

Interesting Websites:
-Dizionario/nozionario linguistico italiano: http://venus.unive.it/italslab/nozion/nozindic.htm
-International phonetic alphabet:
http://en.wikipedia.org/wiki/International_Phonetic_Alphabet_for_Italian
For any questions, concerns or additional interests related to our course, please don’t hesitate to contact me(ryancm@indiana.edu) or simply knock on my door. Have a great semester!
PAGE
5

