

ENGLISH LANGUAGE TEACHING AND LEARNING: THEORY AND PRACTICE

Written by
Endang Fauziati

Siti Zuhriah Ariatmi

Malikatul Laila

Djoko Srijono

Agus Wijayanto
Rini Fatmawati
Aryati Prasetyarini

Nur Hidayat

ENGLISH LANGUAGE TEACHING AND LEARNING: THEORY AND PRACTICE

Overview
English Language Teaching and Learning: Theory and Practice is a module written for Teacher Education and Professional Development Program—PLPG. This printed material consists of two parts. The first part concerns relevant theories on language teaching and learning, foreign language teaching method, instructional design, language teaching media, and language learning evaluation. The second part presents English functional texts.
The first part of this module consists of five chapters. The first chapter is concerned with the principles of language teaching and learning in which participants are provided with relevant theory such as theory of learning, theory of language, learner style, learner language, and learner language analysis. The second chapter deals with foreign language teaching method in which participants are provided with relevant theory such as the notion of approach, method, and technique, foreign language teaching method, genre-based instruction, inquiry-based instruction, and cooperative language teaching. The third chapter concerns principles of English instructional design which provides information relating to syllabus and lesson plan designs, and principles of learning English. The fourth chapter discusses language teaching media covering techniques of using visual, audio, and audio-visual materials, communication and information strategies. The fifth chapter considers language learning evaluation which reviews methods of assessment, particularly focusing on language learning assessment, and the assessments on the process and outcomes of English learning. This chapter also covers the strategies to determine learner’s English mastery levels which is then closed with an overview of the importance of assessment.
The second part of this module deals with English functional texts which include four different types of text. Chapter one reviews texts for interactional function including introducing, apologizing, thanking, complimenting, congratulating, wishing good luck, showing sympathy, care/concern, condolence, anger, annoyance, happiness, disappointment, and boredom. Chapter two provides texts for transactional function which include ordering/commanding, requesting, promising, warning, threatening, refusing, blaming. Short functional texts are covered in chapter three, consisting of notice, announcement, prohibition, invitation, memo, advertisement. Chapter four presents eleven types of long functional texts including Narrative, Recount, Descriptive, Procedure, Report, Anecdote, Hortatory, Spoof, Explanation, Discussion, News Item text, Review, and Analytical Exposition text.
Basic Competence:
1. Trainees understand and are able to explain theories which are relevant to foreign language teaching and learning and are able to apply their knowledge into practice.
2. Trainees have thorough understanding on English pedagogy which is based on language competence.
3. Trainees understand and able to interpret English curriculum 2004 and 2013 so as to design syllabus as well as lesson plan.

4. Trainees understand, are able to produce, and teach (orally and in written form) different types of English functional texts.
Learning Objectives:
After studying this module, trainees are expected to have the capability to do the followings:

1. To comprehend, are able to explain, and put the knowledge into practice the theory of learning which underlie foreign language teaching methods.
2. To comprehend, are able to explain, and put the knowledge into practice the current teaching methods recommended by the government.

3. To comprehend, are able to explain, and put the knowledge into practice the theory of instructional design.
4. To comprehend, are able to explain, and put the knowledge into practice the theory of language teaching media.
5. To comprehend, are able to explain, and put the knowledge into practice the theory of language learning evaluation

6. To comprehend, are able to explain, and produce (orally and in written form) different kinds of English functional texts.

 Mind Mapping

Learning Strategies or Stages to Master the Subject
To achieve these objectives, trainees are expected to study by themselves as well as with peers the contents of each chapter. They have to make sure to master each chapter well. In so doing, they can go through the following activities:

1. Read carefully the discussion of each chapter
2. Pay attention to some examples or illustrations
3. Have great understanding on each terminology and concept
4. Do all the exercises (use dictionary of linguistics and or applied linguistics)
5. Evaluate yourself by checking the answers with the key provided
Table of Content
PART I

RELEVANT THEORY

Chapter 1 THEORY OF LANGUAGE AND LANGUAGE LEARNING

Introduction

1
Theory of Learning

1
Theory of Language

11
Learning Style

19
Leaner Language

23
Learner Language Analysis

26
Summary

30
Exercises

32
Answer Key

37
References

38
Chapter 2 FOREIGN LANGUAGE TEACHING METHOD

Introduction

41
Approach, Methods and Techniques

41
Foreign Language Teaching Methods

46
Summary

63
Exercises

65
Answer Key

68
References

69
Chapter 3 PRINCIPLES OF ENGLISH INSTRUCTIONAL DESIGN

Introduction

71
Current Curriculum Implemented in Indonesia

71
Designing English Syllabus

72
Principle of Designing English Syllabus

76
Principle of English Learning

77
Steps in Designing/Planning English Lesson

78
Summary

 85
Exercises

 85
Answer Key

 86
References

 88
Chapter 4 LANGUAGE TEACHING MEDIA

Introduction

 92
 Techniques of Using Visuals Materials

 93
Techniques of Using Audio Materials

 98
Techniques of Using Audio-Visuals Materials

107
Information and communication Strategies

113
Making Email Account Using Google

114
Using Google for searching Resources

118
Finding Multimedia

121
Creating a blog

122
Websites Supporting English Language Teaching

125
Exercises

126
References

128
Chapter 5 LANGUAGE LEARNING EVALUATION

Introduction

129
Methods of Assessment

130
Language Learning Assessment

133
The Assessment of the Process and Outcome of Learning English

145
Determining English Mastery Level

146
The Importance of Assessment

147
Exercises

151
References

153
PART II

ENGLISH FUNCTIONAL TEXT
Chapter 6 INTERPERSONAL TEXT

Introduction

157
Types of interpersonal Texts

158
Summary

182
References

183
Chapter 7 TRANSACTIONAL TEXT

Introduction

185
Types of Transactional Texts

185
Summary

200
References

201
Chapter 8 SHORT FUNTIONAL TEXT
Introduction

203
Types of Short Functional Texts

203
Summary

215
How to Teach Short Functional Texts

215
Exercises

218
Answer Key

222
References

224
Chapter 9 LONG FUNCTIONAL TEXT

Introduction

226
Types of Long Functional Texts

226
Summary

266
How to Teach Long Functional Texts

268
References

 281
Index

Subject dan Author

Basic Competence

Trainees understand and are able to explain: PRINCIPLES OF FOREIGN LANGUAGE TEACHING AND LEARNING

Trainees understand and are able to explain: LANGUAGE THEORIES

Trainees understand and are able to apply: FOREIGN LANGUAGE TEACHING METHODS

Trainees understand, explain, and apply:

PRINCIPLES OF INSTRUCTIONAL DESIGN

Trainees understand, explain, and apply:

LANGUAGE LEARNING EVALUATION

Trainees understand, explain and apply:

LANGUAGE TEACHING MEDIA

Trainees understand, explain and produce:

VARIOUS TYPES OF ENGLISH TEXT

INTERPERSONAL TEXT

INTERRACTIONAL TEXT

LONG AND SHORT FUNCTIONAL TEXT

