Course title: TEACHING PRACTICE 2

Instructors: Professor Jelena Mihaljević Djigunović, Marta Medved Krajnović, PhD., Renata Geld, Stela Letica Krevelj

ECTS credits: 3

Status: mandatory

Semester: VIII

Enrollment requirements: none

Course description: Elements of the lesson plan for an EFL class. Designing teaching activities. Using textbooks. Adapting teaching materials. Effects of the media on teaching. Using ICT in EFL teaching. Assessing effective teaching. Post-teaching reflection. Self-assessment of teaching. Reacting to feedback. Cooperation with mentors.

Objectives: Students will develop competence in assessing effectiveness of different teaching strategies. They will develop lesson planning skills and the ability to evaluate others' and self-evaluate own ELT competence.

Course requirements: During practicums student will become prepared for observing their mentors' teaching and for their own independent teaching. They will develop a lesson plan and required teaching materials for every lesson they will be teaching. Students will also keep a teaching practice diary. Their final mark will depend on the evaluation of the part of the portfolio collected during the 8th semester and the evaluation of students' independent teaching.

Week by week schedule:

	Week
	Topics

	1
	Introduction; Defining effective teaching

	2
	Designing lesson plans

	3
	Assessing lesson plans

	4
	Classroom observation and teaching

	5
	Classroom observation and teaching

	6
	Classroom observation and teaching

	7
	Dealing with feedback

	8
	Classroom observation and teaching

	9
	Classroom observation and teaching

	10
	Classroom observation and teaching

	11
	Reflecting on teaching experience

	12
	Classroom observation and teaching

	13
	Classroom observation and teaching

	14
	Teaching styles

	15
	Issues in learning to teach EFL

Required reading:

Newby, D. et al (2008) European portfolio for student teachers of languages. Graz: ECML. (selected chapters)

Wajnryb, R. (1992) Classroom observation tasks. Cambridge: CUP. (selected chapters)

Recommended reading:

Allwright, D. (1988) Observation in the language classroom. New York: Longman. (selected chapters)

Costas i Costa et al. (eds.) (2001) Student teaching in Europe. Freiburg im Breisgau: Fillibach-Verl.

Gebhard, J.G. and Oprandy, R. (1999) Language teaching awareness. Cambridge: CUP. (selected chapters)

