ENGLISH FOR YOUNG LEARNERS

Nama mata kuliah: English for Young Learners

Kode mata kuliah: MKKU IG 710
Tujuan: 

Upon the completion of this subject, students are expected to 1) identify the principles of teaching English to young learners, 2) identify the approaches to teaching English to young learners, 3) identify the techniques of teaching the four languages skills to young learners, 4) identify the approaches to teaching language aspects, 5) identify how to use games, songs, and stories to teach English to young learners, 6) create learning materials using theme and task-based approaches, and 7) assess youn learners

Deskripsi:

This course is aimed at reviewing the basic principles of teaching English to young learners and enhancing the knowledge and skills of the students concerning teaching languages skills and language aspects, utilising games, songs, and stories in teaching English to young learners. The students are also expected to be able to create materials and assess young learners. 

Sistem pembelajaran:

Classes will be organized on a discussion and presentation basis, where students will be required to undertake reading of topics from the prescribed textbook prior to the discussions. Then, they should share what they have read with their classroom peers through a group presentation activity. Finally they will also be zasked to write a paper concerning relevant topic in teaching English to young learners.

Sistem penilaian:

· Classroom discussion: 50%

· Paper on teaching EYL one research-based essay of 3000-3500 words: 50%

Rincian pertemuan:

Pertemuan 1: A child as a language learner

2: Children learning a foreign language
3: Child-centred lesson and child-centred learning

4: Teaching listening to young learners

5: Teaching speaking to young learners

6: Teaching reading to young learners

7: Teaching writing to young learners

8: UTS

9: Learning words (group presentation)

10: Learning grammar (group presentation)

11: Games and songs (group presentation)

12: Learning through stories (group presentation)

13: Task-based activities (group presentation)

14: Topic/theme based activities (group presentation)

15: Assesing young learners (group presentation)
