
 1

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

===

COURSE SYLLABUS

1. About the Course

Course Title : Innovative ELT

Course Code : IG 597

Credit Hours : 2

Semester : 7AB

Prerequisite : -

Instructor : Dr. Didi Sukyadi, MA(1813)

2. Objectives

After finishing the class, the students are expected to be able to:

1) understand the background knowledge and information underpinning ELT practices

2) design innovative ELT techniques using materials and technologies available

aroudn them.

3) simulate the innovation they create in peer teaching activities.

3. Course Description
This course is aimed at providing the students general information concerning current

trends and development in ELT practices not only in Indonesia, but also in other parts

of the world. The students will be given an opportunity to use technologies, materials,

tools, and other learning sources to design innovative techniques to teach both

language skills and language components. They are encouraged to use available ICT

technologies such as MS Words, Power Point, free softwares, social networkings,

YouTubes and others. The products they should produce are lessons plans consisting

innovative ELT techniques that they should share with their friends in the form of peer

teaching or presentation activities. They students will first listen and discuss two

presentations from the lecturer concerning the background information on the

development of ELT techniques. Then, they will be given a topic list consisting of 15

articles on ELT methods and techniques. They are required to choose one of the

articles, read, and summarize it, and write report about it in two weeks and present

their readings to the class. Based on the articles, each student designs an innovative

ELT technique, and share it with the class. The techniques they design will be assessed

based on their suitability with the learning objectives, ease of use, creativity, and

usefulness.

4. Learning Activities

Approach: Learner-centered approach

Methods: Discussion, presentation, projects

Task: Mini research

 2

5. Media
 LCD projector

6. Evaluation

6.1 Classroom participation

Classroom participation is derived from the classroom attendance and the students’

participation in the classroom discussion and activities (20%).

6.2 Mid Test

Mid test score is based the article reviews that they should submi at the time of

mid test schedule (30%)

6.3 Final test

Final test will be in the form of innovative technique reports their simulation

(50%)

.

6. Grading Policies

90 – 100 = A

80 – 89 = B

70 – 79 = C

60 – 69 = D

 0 – 59 = E

7. Course Outline

Date Topics Sources

Week 1 Course policy

History of Language Teaching

Syllabus

 Charles Lowe 2003

Week 2 Understanding and implementtng the CLT

(communicative language teaching) paradigm*

George M. Jacobs

and Thomas S.C.

Farrell

Week 3 1) Investigating innovation in English language

teaching: Three case studies at a junior college

In Taiwan

2) Teaching English Using Computers:

Using Word for language practice and PowerPoint

for language analysis

3) Language Teaching through Role-Play

Shu-Fen Liao, 2003

Effat, (2000)

Halapi and Saunders

(2002)

Week 4 4) Innovative Approaches to the Teaching of

Practical Phonetics

5) Teaching English using Internet

6) Teaching YL through stories

Wrembel (2001)

Kitao and Kitao

(1996)

Loukia (2006)

 3

Week 5 7) An integrative innovative curricular model for

teaching languages

8) Teaching English with technology

(Puzzle maker)

9) Learning about and through humor in the second

language classroom

Suciu and Mana

(2001)

Krajka (2001)

Bell (2009)

Week 6 10) Innovative Methods of Teaching

11) Teaching English Using Computers

Uses of Word: Language Experience, Insert

Comments, Track Changes, AutoSummarize

12) Word pairs and vocabulary knowledge

Damodharan (2007).

Effat (200)

Stuart (2009)

Week 7 13) Integrating Group Work With The Teaching of

Grammar

14) Teaching English Using Computers

(Using Hot Potatoes)

15) Applying corpus-based findings to

form-focused instruction: The case

of reported speech

Celce-Murcia (1996)

http://hotpot.uvic.ca/

Barbieri and

Eckhardt (2007)

Week 8 Mid test

Week 9 Peer teaching

Week 10 Peer teaching

Week 11 Peer teaching

Week 12 Peer teaching

Week 13 Peer teaching

Week 14 Peer teaching

Week 15 Peer teaching

Week 16 Final test

REFERENCES

Barbieri, Federica and Suzanne E.B. Eckhardt. 2007. Applying corpus-based findings to

form-focused instruction: The case of reported speech. Language Teaching

Research 11,3 (2007); pp. 319–346

Bell, Nancy D.2009. Learning about and through humor in the second language

classroom. Language Teaching Research, 13: 241. DOI:

10.1177/1362168809104697

http://hotpot.uvic.ca/

 4

Celce-Murcia, Marianne. 1996. Integrating Group Work With The Teaching of Grammar.

Journal of NELTA, Vol. 1 No. 2 : 19

Damodharan VS, Rengarajan V (2007). Innovative methods of teaching. Paper presented

at Learning Technologies and Mathematics Middle East Conference, Sultan

Qaboos University, Muscat, Oman. Available online at

http://math.arizona.edu/~atp-mena/conference/

proceedings/Damodharan_Innovative_Methods.pdf

Effat, Randa. 1998. Teaching Language Using Computers, The Integrated English

Language Program (IELP-II), a USAID-funded Project.

Halápi, Magdolna and Danny Saunders. 2002. Language Teaching through Role-Play: A

Hungarian View. Simulation Gaming 2002 33: 169. DOI:

10.1177/1046878102332004

Jacobs, George M. and Thomas S.C. Farrell. 2003. RELC Journal, 34: 5

Kitao, Kenji and Kitao S. Kathleen. 1996. Using Internet for Teaching English.

http://www.eric.ed.gov/PDFS/ED397645.pdf and

http://turkey.usembassy.gov/elo/internet_elt_handoutmora.pdf

Krajka, Jarek (2001). Puzzle Maker: www.puzzlemaker.com. Teaching English with

Technology. A Journal for Teachers of English. Vol. 1 No. 3

Loukia, Nitien .2006. Teaching young learners through stories: the development of a

handy parallel syllabus. The Reading Matrix, Vol. 6, No. 1,

Suciu , Andreia Irina & Liliana MâŃâ. 2001. An integrative innovative curricular model

for teaching languages. International Journal of Education and Information

Technologies Issue 3, Volume 5.

Webb, Stuart. 2009. The Effects of Receptive and Productive Learning of Word Pairs on

Vocabulary Knowledge. RELC Journal 2009 40: 360 DOI:

10.1177/0033688209343854.

Wrembel, Magdalena. (2001). Innovative approaches to the teaching of practical

phonetics. In Proceedings of the Phonetics Teaching and Learning Conference

PTLC2001. London: UCL, 63-66. [Available at:

http://www.phon.ucl.ac.uk/home/johnm/ptlc2001/pdf/wrembel.pdf]

http://math.arizona.edu/~atp-mena/conference/
http://www.eric.ed.gov/PDFS/ED397645.pdf
http://turkey.usembassy.gov/elo/internet_elt_handoutmora.pdf
http://www.puzzlemaker.com/

 5

SATUAN ACARA PERKULIAHAN: SEMIOTICS (UNDERGRADUATE)

Date Topics Objectives Learning Activities Evaluation Sources
5/9/2011 Course policy

History of

Language

Teaching

After the lesson, the

students explain the

development of the

teaching methods in ELT

1) Students listen to the lecture on

history of language teaching

2) Students answer questions related to

the topic

3) Students summarize the main

concepts of the topic

Summary of

ELT

Syllabus

 Charles Lowe

2003

12/9/2011 Understanding and

implementitng the

CLT

(communicative

language teaching)

paradigm*

After the lesson, the

students identify some

variables that need to be

taken into account in

ELT teaching

1) Students listen to the lecture on

history of language teaching

2) Students answer questions related to

the topic

3) Students summarize the main

concepts of the topic

Summary of

CLT

George M. Jacobs

and Thomas S.C.

Farrell

19/9/2011 1) Investigating

innovation in

English language

teaching: Three

case studies at a

junior college

In Taiwan

2) Teaching

English Using

Computers:

Using Word for

language practice

and PowerPoint for

language analysis

After the lesson, the

students explain the main

outline of the articles

they have read, including

their important concepts

1) Students present the articles they

have read to the class

2) Students answer questions related to

the articles

3) Students improve their understanding

concerning their articles

4) Students design innovative ELT

teachniques

Article review Shu-Fen Liao,

2003

Effat, (2000)

Halapi and

Saunders (2002)

 6

3) Language

Teaching through

Role-Play
26/9/2011 4) Innovative

Approaches to the

Teaching of

Practical Phonetics

5) Teaching

English using

Internet

6) Teaching YL

through stories

After the lesson, the

students explain the main

outline of the articles

they have read, including

their important concepts

1) Students present the articles they

have read to the class

2) Students answer questions related to

the articles

3) Students improve their understanding

concerning their articles

4) Students design innovative ELT

teachniques

Article review Wrembel (2001)

Kitao and Kitao

(1996)

Loukia (2006)

3/10/2011 7) An integrative

innovative

curricular model

for teaching

languages

8) Teaching

English with

technology

(Puzzle maker)

9) Learning about

and through humor

in the second

After the lesson, the

students explain the main

outline of the articles

they have read, including

their important concepts

1) Students present the articles they

have read to the class

2) Students answer questions related to

the articles

3) Students improve their understanding

concerning their articles

4) Students design innovative ELT

teachniques

Article review Suciu and Mana

(2001)

Krajka (2001)

Bell (2009)

 7

language

classroom

10/10/2011 10) Innovative

Methods of

Teaching

11) Teaching

English Using

Computers

Uses of Word:

Language

Experience, Insert

Comments, Track

Changes,

AutoSummarize

12) Word pairs and

vocabulary

knowledge

After the lesson, the

students explain the main

outline of the articles

they have read, including

their important concepts

1) Students present the articles they

have read to the class

2) Students answer questions related to

the articles

3) Students improve their understanding

concerning their articles

4) Students design innovative ELT

teachniques

Article review Damodharan

(2007).

Effat (200)

Stuart (2009)

17/10/2011 13) Integrating

Group Work With

The Teaching of

Grammar

14) Teaching

English Using

Computers

(Using Hot

Potatoes)

After the lesson, the

students explain the main

outline of the articles

they have read, including

their important concepts

1) Students present the articles they

have read to the class

2) Students answer questions related to

the articles

3) Students improve their understanding

concerning their articles

4) Students design innovative ELT

teachniques

Article review Celce-Murcia

(1996)

http://hotpot.uvic.c

a/

Barbieri and

Eckhardt (2007)

http://hotpot.uvic.ca/
http://hotpot.uvic.ca/

 8

15) Applying

corpus-based

findings to

form-focused

instruction: The

case

of reported speech

24/10/2011 Mid test Written Test
30/11/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

and revise them based on

the feedback from their

friends

1) The students simulate their

innovative teaching techniques to the

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed

Innovative

ELT reports

7/11/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

and revise them based on

the feedback from their

friends

1) The students simulate their

innovative teaching techniques to the

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed

Innovative

ELT reports

14/11/2011 Peer teaching The students are able to

simulate the teaching

1) The students simulate their

innovative teaching techniques to the

Innovative

ELT reports

 9

techniques they develop

and revise them based on

the feedback from their

friends

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed
21/11/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

and revise them based on

the feedback from their

friends

1) The students simulate their

innovative teaching techniques to the

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed

Innovative

ELT reports

28/11/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

and revise them based on

the feedback from their

friends

1) The students simulate their

innovative teaching techniques to the

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed

Innovative

ELT reports

5/12/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

1) The students simulate their

innovative teaching techniques to the

class

Innovative

ELT reports

 10

and revise them based on

the feedback from their

friends

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed
12/12/2011 Peer teaching The students are able to

simulate the teaching

techniques they develop

and revise them based on

the feedback from their

friends

1) The students simulate their

innovative teaching techniques to the

class

2) The students discuss the techniques

they have presented and improve their

qualities based on the input from their

peers

3) The students write reports concerning

innovative activities they have designed

and developed

Innovative

ELT reports

19/12/2011 Final test

