� INCLUDEPICTURE A:\\CETTT.TIF * MERGEFORMAT �����

Centre for English Teacher Training

Eötvös Loránd University, Budapest

CURRICULUM

for the

B.Ed. TEFL

(Three-year programme)

Edited by Joy Griffiths

& Christopher Ryan

 Spring 1998

�Acknowledgments

This curriculum document is the fruit of three years' labour. Since CETT was established in 1990, a great number of people have contributed to the task of providing our trainee teachers with a new kind of programme that is accelerated yet uncompromising in the pursuit of excellence. Our thanks go to all those friends for their commitment, encouragement, guidance and hard work.

In particular, we thank:

The British Council and the ELTSUP Project for its commitment to providing essential resources, training for staff, personnel, and a framework for cooperation with other institutions in Hungary with similar goals.

Our other donors for backing our various development projects, especially the Ministry of Education and its FEFA, PHARE and Pro Renovanda Foundations, the SOROS Foundation, and USIS.

The Peace Corps for providing dedicated teachers.

Diana Lubelska for early guidance in the forum of an ELTSUP-funded curriculum workshop.

Mike Wallace and colleagues at Moray House's Scottish Centre for Education Overseas for inspiration in formulating curriculum aims and objectives and evaluating school experience, and for lending us their research project assessment criteria.

Charles Alderson and the Lancaster Testing Research Group for their guidance in developing the Test of Language Competence.

Ann Rossiter for her help in seeing the value of classroom research and seeking ways to introduce it in our context.

Diane Phillips and colleagues at Bell School Cambridge for guidance in establishing a self-access centre.

Our trainees for their commitment to getting on with what we give them to do, for their tolerance of the teething problems and for their feedback: we will always owe a special vote of thanks to the first intake, the graduates of 1993.

Any curriculum document is a snapshot of an institution's educational philosophy and the activities by means of which it puts that philosophy into practice. Nothing is static. It is desirable for the curriculum to develop. The task of evaluation and revision will fall to those who have shown the greatest commitment of all to CETT's work: the staff - tutors and co-trainers - to whom special thanks are given.

Introduction to the Fourth Edition, February 1998

The first edition of the CETT-ELTE Curriculum was published in June 1993, as the first intake of students to the department completed their three-year B.Ed. course. It was compiled by Joy Griffiths and the tutors responsible for specific curricular areas, and accurately described the course as it stood at that time.

The programme and its various components are subject to continuous review: since 1993 a number of modifications and additions have been made, and these are reflected in the present document. Further changes are to be expected, so that while the basic aims and principles of CETT-ELTE are unchanged, no version of the curriculum can be regarded as final and definitive. This edition represents a stage in a continuing process of development.

For an account of the o
rigins and history of CETT-ELTE
, and a description
 of how the B.Ed

C
urriculum

 has
been constructed, implemented a
nd
 revised
, see:

Medgyes, P
. and A. Malderez
Changing Perspectives in Teacher Education
.
(
Heinemann 19
96)

�

Contents:

� TOC \o "1-2" �1. INTRODUCTION & RATIONALE	� GOTOBUTTON _Toc412618213 � PAGEREF _Toc412618213 �
4
��

1.1 Programme model	� GOTOBUTTON _Toc412618214 � PAGEREF _Toc412618214 �
4
��

1.2 Target population	� GOTOBUTTON _Toc412618215 � PAGEREF _Toc412618215 �
4
��

1.3 Admission requirements	� GOTOBUTTON _Toc412618216 � PAGEREF _Toc412618216 �
4
��

1.4 Need for the programme	� GOTOBUTTON _Toc412618217 � PAGEREF _Toc412618217 �
4
��

1.5 Aims	� GOTOBUTTON _Toc412618218 � PAGEREF _Toc412618218 �
4
��

1.6 Objectives	� GOTOBUTTON _Toc412618219 � PAGEREF _Toc412618219 �
5
��

1.7 Principles of curriculum design	� GOTOBUTTON _Toc412618220 � PAGEREF _Toc412618220 �
6
��

1.8 CETT- ELTE BUDAPEST B.Ed. PROGRAMME 1997-8	� GOTOBUTTON _Toc412618221 � PAGEREF _Toc412618221 �
7
��

2. NON-CETT COURSES	� GOTOBUTTON _Toc412618222 � PAGEREF _Toc412618222 �
8
��

2.1 English Studies courses	� GOTOBUTTON _Toc412618223 � PAGEREF _Toc412618223 �
8
��

2.2 Educational Studies courses:	� GOTOBUTTON _Toc412618224 � PAGEREF _Toc412618224 �
8
��

2.3 Additional Credits:	� GOTOBUTTON _Toc412618225 � PAGEREF _Toc412618225 �
8
��

3. CETT COURSES - YEAR 1	� GOTOBUTTON _Toc412618226 � PAGEREF _Toc412618226 �
9
��

3.1 Skills Development I & II; AT-100/AT-104	� GOTOBUTTON _Toc412618227 � PAGEREF _Toc412618227 �
9
��

3.2 Developing Accuracy as Learners & Teachers I & II; AT-102/AT-106	� GOTOBUTTON _Toc412618228 � PAGEREF _Toc412618228 �
11
��

3.3 English Speaking Cultures I & II; AT-160/AT-162	� GOTOBUTTON _Toc412618229 � PAGEREF _Toc412618229 �
15
��

4. CETT COURSES, YEAR 2	� GOTOBUTTON _Toc412618230 � PAGEREF _Toc412618230 �
18
��

4.1 Advanced Writing I & II; AT-200/AT-204	� GOTOBUTTON _Toc412618231 � PAGEREF _Toc412618231 �
18
��

4.2 Integrated Skills I & II; AT-202/AT-206	� GOTOBUTTON _Toc412618232 � PAGEREF _Toc412618232 �
19
��

4.3 Principled ELT Methodology I & II AT-210/AT-214	� GOTOBUTTON _Toc412618233 � PAGEREF _Toc412618233 �
22
��

4.4 Classroom Studies 1 I & II; AT-212/AT-216	� GOTOBUTTON _Toc412618234 � PAGEREF _Toc412618234 �
26
��

5. CETT COURSES, YEAR 3	� GOTOBUTTON _Toc412618235 � PAGEREF _Toc412618235 �
29
��

5.1 Teaching Experience I & II; AT-330/AT-332	� GOTOBUTTON _Toc412618236 � PAGEREF _Toc412618236 �
29
��

5.2 Classroom Studies 2 I & II; AT-312/AT-316	� GOTOBUTTON _Toc412618237 � PAGEREF _Toc412618237 �
31
��

5.3 Applied Linguistics (Lecture/Exam); AT-320	� GOTOBUTTON _Toc412618238 � PAGEREF _Toc412618238 �
33
��

5.4 Applied Linguistics Elective (Seminars); AT-322	� GOTOBUTTON _Toc412618239 � PAGEREF _Toc412618239 �
34
��

5.5 Language Improvement Elective; AT-300	� GOTOBUTTON _Toc412618240 � PAGEREF _Toc412618240 �
35
��

5.6 ELT Methodology Elective; AT-310	� GOTOBUTTON _Toc412618241 � PAGEREF _Toc412618241 �
35
��

6. CROSS-CURRICULAR EXAMINATIONS	� GOTOBUTTON _Toc412618242 � PAGEREF _Toc412618242 �
36
��

6.1 Entrance exam	� GOTOBUTTON _Toc412618243 � PAGEREF _Toc412618243 �
36
��

6.2 Test of Language Competence (TOLC); AT-107/AT-291	� GOTOBUTTON _Toc412618244 � PAGEREF _Toc412618244 �
36
��

6.3 Methodology Exam; AT-217	� GOTOBUTTON _Toc412618245 � PAGEREF _Toc412618245 �
37
��

6.4 Thesis; AT-500	� GOTOBUTTON _Toc412618246 � PAGEREF _Toc412618246 �
38
��

6.5 Final (Graduation) Examination AT-501	� GOTOBUTTON _Toc412618247 � PAGEREF _Toc412618247 �
38
��

7. APPENDICES	� GOTOBUTTON _Toc412618248 � PAGEREF _Toc412618248 �
40
��

7.1 Appendix 1: Methodology Reading List	� GOTOBUTTON _Toc412618249 � PAGEREF _Toc412618249 �
40
��

7.2 Appendix 2 Assessment Tools for Teaching Experience	� GOTOBUTTON _Toc412618250 � PAGEREF _Toc412618250 �
41
��

7.3 Appendix 3: Thesis Grading Scoresheet	� GOTOBUTTON _Toc412618251 � PAGEREF _Toc412618251 �
44
��

7.4 Appendix 4: Tutor Feedback Form	� GOTOBUTTON _Toc412618252 � PAGEREF _Toc412618252 �
45
��

��Introduction & Rationale

Programme model

This is a three-year, single-major, full-time course leading to the qualification of Bachelor of Education in Teaching English as a Foreign Language (B.Ed. TEFL) at primary and secondary level. The Hungarian title is nyelvtanári diploma (föiskolai szintü).

Target population

A good proportion of the participants will be male and female Hungarians aged 18 (and slightly over) who have completed secondary school and obtained good results in the University entrance examination. A number of the students, however, will be mature and have considerable work experience (including teaching). A small number will be overseas students who have English as a first or second language. Most (but by no means all) of the participants will intend to become teachers of English, working in primary or secondary schools in the state sector in Hungary.

Admission requirements

Hungarian applicants must have displayed through the competitive entrance examination (consisting of a written exam and oral interview) that they:

(i) are capable of undertaking degree-level work;

(ii) have potential for becoming a teacher, and show some motivation for entering the profession;

(iii) have the potential for achieving near-native proficiency in English.

Overseas students must display by means of documentation and an interview that they meet the above criteria.

Need for the programme

This course has been established as part of the official policy of the Ministry of Education, which has as a major priority the development of the cadre of skilled, competent and professional teachers of English with a fluent command of the target language.

Aims

Aims (1.5), objectives (1.6) and fundamental principles of curriculum design (1.7) have been adapted from a model in Wallace, M.J.: Training Foreign Language Teachers: A reflective approach (CUP, 1991)

The order of aims and objectives presented here is not intended to reflect priority or weighting in the programme as a whole.

By means of the B.Ed. programme, the staff of CETT aim:

(i) to develop in the trainees an understanding of the principles of teaching in general and language teaching in particular, drawing upon current theories about language acquisition and learning, linguistics (in particular the system of English) and general pedagogy;

(ii) to show trainees how to apply these principles to their future professional role as language teachers;

(iii) to make it possible for trainees to practise the teaching of English in a sheltered way so that they will emerge as confident and competent classroom teachers;

(iv) to develop further trainees' competence and fluency in English so that they can become good models of effective communication;

(v) to ensure that trainees can use language proficiently within their roles as teachers, and about language teaching and learning;

(vi) to develop further trainees' knowledge of the culture of English-speaking peoples, including their literature, and to enable them to see the place of both cultural information and literature in their own language classrooms;

(vii) to expand trainees' range of academic experience and to facilitate and develop personal enrichment, especially in the areas of intellectual awareness and cognitive skills, and to achieve this through the study of other subject areas broadly relevant to the trainees' professional needs;

(viii) to foster in the trainees the general intellectual capacities which will serve them in adapting themselves to changing professional circumstances in their future careers, and in particular the capacity to reflect in a structured way on their classroom practice;

(ix) to facilitate and develop in trainees the self-awareness and interpersonal skills that will enable them to function better in the world of school;

(x) to develop in trainees the kind of professional perspective which enables them to locate their teaching in the wider context of the school and the community;

(xi) to develop in the trainees powers of self-evaluation and a capacity for autonomous learning which together will enable them to complete their training as efficiently as possible, as well as go on to develop themselves professionally after graduation.

Objectives

Graduates of the programme will be expected to demonstrate:

(i) ability in planning, implementing and evaluating appropriate learning experiences for their pupils, at both the primary and secondary levels;

(ii) a sound grasp of the theory behind language teaching methodology so that they will not only know what methods are appropriate in a given situation but also understand why they are appropriate;

(iii) sufficient understanding of the system of the English language to prepare language teaching materials on a sound basis;

(iv) ability in using and, where necessary, adapting EFL textbooks commonly in use in schools;

(v) ability in evaluating and reflecting upon their own teaching;

(vi) ability in modifying their teaching strategies in the light of self-evaluation and peer-evaluation;

(vii) near-native-speaker proficiency in English in non- technical situations, and a good model of English in all the communicative situations involved in language teaching;

(viii) sufficient insight into the cultures of English-speaking peoples to incorporate cultural information into their lessons and materials;

(ix) a sound grasp of literary theory, and an appreciation of English-medium literature that they can exploit for the purposes of language learning: their own and their pupils';

(x) ability in analysing the social, psychological and educational contexts in which teaching and learning takes place;

(xi) a sound grasp of the philosophy and social science subjects which they elect to study;

(xii) ability in dealing with the most common role- relationships, conflicts, negotiations, counselling needs, etc. encountered in the world of school;

(xiii) ability in exploring at least some aspects of the role of the teacher in the school and wider community;

(xiv) ability in undertaking sustained independent academic work.

Principles of curriculum design

Fundamental principles informing overall design

A programme of this kind should be:

(i) relevant to the educational and professional needs of the trainees, and to the needs of the community for which they will work as teachers;

(ii) broadly educative to a high level in terms of the trainees' personal and intellectual development, given that the programme is the culmination of the trainees' educational experience before entering their professional careers;

(iii) at the same time fully professional: the programme must ensure that its graduates are fully competent to assume their professional responsibilities;

(iv) and finally empowering, in the sense that it looks beyond its own time span to the continuing development of its graduates as autonomous professionals and "reflective practitioners": the programme must enable trainees to assume increasing responsibility for their own learning and eventually achieve independence of action.

Design constraints

Many elements of the B.Ed. programme are taught by relevant specialists within other departments of the university, namely Literature, most of the Linguistics, General Pedagogy, Psychology, and the Philosophy/Social Science options.

Respecting the autonomy of these departments, to a large extent CETT cannot control the content and methodology employed. The presence of considerable goodwill between the departments means that feedback channels exist and should indeed be used.

However, to be realistic it is unlikely that true integration between all the elements of the programme will be achieved. Instead, it will remain the responsibility of course designers and individual tutors within CETT to draw on the knowledge and skills gained elsewhere and to consolidate these through application to the practice of English language teaching.

Factors influencing the structure of the programme

The structure of the programme must take into account the following priorities:

(i) that language improvement must be the prime objective of the first year elements of the programme, and remain an important goal throughout the three years;

(ii) that the elements of the programme be linked horizontally and vertically, to achieve both integration and progression.

Factors influencing procedure

In recognition of the fact that trainees do not enter the programme as empty vessels to be filled, and acknowledging that they require considerable motivation to sustain them through three years of training, the programme - and trainers working within it - should:

(i) validate the trainee by referring to his/her existing knowledge, skills, experience, attitudes, beliefs, etc. and encouraging him/her to reflect on and draw upon these;

(ii) point out the way forward by building on the knowledge/skills the trainee has already acquired and providing opportunity for practice and development;

(iii) provide challenges by leading the trainee into new and relevant areas of knowledge and skill.�CETT- ELTE BUDAPEST B.Ed. PROGRAMME 1997-8�YEAR 1

		

Study-Skills & Learner Development��

Developing Accuracy��

English-speaking Cultures��

Pedagogy 1��

Psychology 1�

Psychology 2��

�

Linguistics 2��Linguistics 1�Linguistics 2��

Literature 1�

Literature 2��Literature 1�Literature 2��

Soc.Sci. X�

Soc. Sci. X���YEAR 2

Integrated Skills��

Advanced Writing��

Principled EFL Methodology

��

Classroom Studies 1��

Pedagogy 2�

Pedagogy 3��

Psychology 3��

Linguistics 3�

Linguistics 4��Linguistics 3�Linguistics 4��

Literature 3�

Literature 4��Literature 3�Literature 4���YEAR 3

Lang. Elective��

App. Ling.��

Meth. Elective�

AppLing.Elect.��

Teaching Experience

��

Classroom Studies 2��

BEd Thesis

Soc. Sci. X�

Am. Lit.���Am. Lit.���==�

Lecture Series ���

CETT - ELT Methodology

Strand���

CETT - Language Improvement Strand���

Other Depts.���

Non-CETT Courses

The general aims of these courses are:

(i) to facilitate and develop personal enrichment, especially in the areas of intellectual awareness and cognitive skills;

(ii) to do this in subject areas which relate broadly to the students' professional needs.

English Studies courses

Code numbers are given for each course. Two numbers indicate a combination of lectures and seminars.

Courses relating to the study of Linguistics, namely:

AN-141 Introduction to Linguistics	

AN-241/2 Phonetics and Phonology

AN-243/4 Phrasal Syntax 1

AN-245/6 Clausal Syntax 2

AN-247 English Semantics, Lexicology and Morphology

Courses relating to the study of Literature, namely:

AN-111/2 Introduction to English Literature

AN-211/2 The English Novel

AN-213/4 English Poetry

AN-215/6 English Drama

AN-341/2 American Literature

Educational Studies courses:

Courses relating to the study of Psychology delivered by the ELTE Department of Psychology, namely:

TK-111 Socialisation and personality development 		(Lectures)

TK-112 Human cognition and its development		(Seminars)

TK-113 Education and the social psychology of the school 	(Seminars)

Courses relating to the study of Pedagogy delivered by the ELTE Department of Pedagogy, namely:

TK-121 Educational theory: a historical perspective		(Lectures)

TK-122 Educational processes and procedures		(Seminars)

TK-123 Teaching and learning: processes and procedures 	(Seminars)

Completion of these courses is a standard requirement for any student of the ELTE Faculty of Arts who wishes to qualify as a teacher. They conclude with a comprehensive oral examination Psichológia-Pedagógia Szigorlat (TK-199) which is a prerequisite for entry to the Third Year of the CETT BEd Programme

Additional Credits:

Before graduating, students are required to obtain credits indicating that they have studied one philosophy course and two social science courses offered by ELTE. They must also obtain a Basic Level state Exam Certificate in a third language (i.e. not Hungarian or English).

�CETT COURSES - YEAR 1

Skills Development I & II; AT-100/AT-104

Hungarian title: Angol nyelvi készségfejlesztés I & II

Semesters: 1 + 2 (Year 1); 2 hours per week

Aims

To enable trainees to:

(i) develop further their competence and fluency in English, in particular when communicating about language teaching and learning;

(ii) achieve this in particular through the development of the writing skills;

(iii) gain insight into the discourse system of English;

(iv) focus attention on a language skill which is at present neglected in schools;

(v) develop strategies for identifying errors in their own and their peers' written work;

(vi) better complete the written assignments required of them elsewhere in the programme

(vii) maintain competence and fluency in speaking.

Objectives

By the end of the course, trainees will be expected to demonstrate:

(i) awareness that good writing is an authoring and crafting process made up of numerous steps: identifying the purpose of the writing and an audience, gathering ideas and/or information, selecting and organizing ideas and/or information, drafting, getting feedback, revising, reorganizing, and redrafting;

(ii) ability in preparing for writing by generating ideas through pre-writing activities such as brainstorming, mind-mapping, and discussing;

(iii) ability in improving the accuracy, organization, complexity, and style of their work by utilizing effectively a variety of skills in their writing;

(iv) ability in understanding the basic principles of, identifying the characteristic features of, and writing paragraphs and academic essays;

(v) ability in reviewing each other's writing using the criteria established for the course, thereby developing the teacherly skill of responding constructively to student writing;

(vi) the speaking skills necessary to brainstorm topics, debate issues, discuss concepts (e.g. style, purpose, audience), give feedback etc.

(vii) an understanding of the value of learner training and insights into the methods by which learners can be trained, so that later they are able to pass many of these skills to their own learners, including the following:

- awareness of own preferred learning styles,

- ability in organising time and independent learning efficiently,

- ability in giving feedback on other trainees' written and oral performance,

- ability in responding to feedback on their own performance,

- management skills, which include (a) establishing a routine, (b) making a study timetable, (c) keeping deadlines for assignments, (d) working under time constraints

Content

A: WRITING SUB-SKILLS

Writing as a process:

- examining text types

- brainstorming, mind-mapping, outlining

- drafting

- peer review /editing

- revising

- rewriting

- reformulating

Writing concepts and skills

- purpose

- audience

- style/tone (formal/informal)

- topic sentence

-organization (chronological, spatial, logical)

- cohesion

- transition

- format/paragraphing

- mechanics

Essay-related skills

- components of an essay (introduction, body, conclusion)

- transitional devices between sections

- achieving multiple purposes in essays

- basic rules for referencing/citing

- quoting within essays

- writing short bibliographies

B: TEXT TYPES

Paragraphs and essays which carry out a variety of functions, such as:

describing, complaining, comparing/contrasting, thanking, narrating, persuading, reviewing, instructing, arguing, explaining, informing, apologizing, enquiring, entertaining.

Materials

(i) No one text is used exclusively, but several are useful for explaining the writing process, for handouts and for sample assignments:

Hedge, T.: Writing (OUP 1988)

Jolly, D.: Writing tasks (Cambridge 1984)

Raimes, A.: Techniques in Teaching Writing (OUP 1983)

Stephens, M.: Practice Advanced Writing (Longman 1992)

Strunk, W. and E.B. White: The Elements of Style (MacMillan 1979)

White, R.: Writing Advanced (OUP 1987)

(ii) Other materials (including suggested proofreader's marks, a guide to punctuation, and marking criteria) have been developed for the course.

Methodology

(i) The course views writing as a process. This approach is explained very clearly in Hedge, T.: Writing (OUP 1988). With this in mind, class time is usually spent working together on parts of the writing process: generating, selecting, and organizing content; examining models of certain text types; sharing drafts by reading aloud or exchanging papers; and developing the critical skills necessary to respond to peer/student writing. Most of the drafting and rewriting of assignments will be done outside of class time as homework,.

(ii) Development and maintenance of the speaking skills: Although the primary focus of this course is writing, its methodology makes considerable demands on the speaking skills e.g. brainstorming, reading aloud drafts, giving feedback. Tutors are encouraged to provide ample opportunity for speaking, giving explicit feedback to trainees on areas of weakness and strength in oral skills, and providing guidance on ways of remedying problems e.g. encouraging the use of the self-access centre.

Assessment

(i) The focus of assessment should be on feedback (not on a grade) in this process-oriented writing class. Theoretically, each and every student has the chance for a perfect score on a piece of writing if they are willing to follow through on the "think, write, review, rethink, and rewrite" circular process until they have communicated their ideas effectively. CETT criteria as a means to "judge" the effectiveness of the end product (final draft) will be an important assessment tool in this class. However, the exact assessment procedure and grading criteria used in the class will be negotiated between individual tutors and groups.

(ii) Exam: Test of Language Competence Level 1 (TOLC 1) at the end of the first year. (# 6.2 below)

Developing Accuracy as Learners & Teachers I & II; AT-102/AT-106

Hungarian title: Tudatos nyelvhasználat I & II

Semesters: 1 + 2 (Year 1); 2 hours per week

Aims

To enable trainees to:

(i) develop further their accuracy (competence and performance) in English;

(ii) recognize and make good the gaps in their own competence;

(iii) gain an awareness of language as integrated systems of far greater complexity than any of the descriptive and pedagogical grammars can describe;

(iv) develop a new kind of insight and attitude that helps them understand that rules of thumb are often questionable;

(v) develop and maintain a healthy spirit of enquiry which, in turn, will lead to new discoveries about language and new ways of looking at old problems;

(vi) acquire a language awareness that leads to a heightened perception of and sensitivity to the nature of language;

(vii) gain confidence in using themselves as a data source, as well as turning to examples of authentic language, when attempting to understand the systems of language or to help learners understand them;

(viii) acquire a fascination for the whole language (in a sense that it is more than the sum of the parts) and excitement in the process of developing their personal sets of working hypotheses;

(ix) collect examples of language awareness activities which they can adapt to their future teaching situations;

(x) develop a capacity to recognise others' errors, and account for these within the framework of language systems, thus preparing them for an important aspect of their professional role;

(xi) gain familiarity with the grammar reference works available in Hungary, and acquire the skills to use these sources efficiently;

(xii) develop, through reflective activity, a basic awareness of the principles behind the teaching and learning of accuracy, thus preparing them for the course `Principled ELT Methodology' (see 2.3.3).

Objectives

By the end of the course, trainees will be expected to demonstrate:

(i) near-native speaker fluency and accuracy when using English (both spoken and written forms) in and outside the classroom;

(ii) accurate theoretical knowledge of, and practical ability in using, rules of grammar and pronunciation/intonation, characteristics of discourse, elements of style, word-collocations and morphological variants of vocabulary in various contexts, and the formation of words and expressions;

(iii) a certain awareness of language as integrated systems;

(iv) the skills and knowledge necessary to continue the development of their own language awareness, including skill in using a dictionary appropriately

(v) a healthy "distrust" of dogmatic language rules;

(vi) a knowledge of activity types that could be used with learners to raise their language awareness;

(vii) a certain confidence in using their own resources to understand language;

(viii) ability in recognising their own as well as their students' mistakes, correcting them, and giving a theoretically sound explanation for the correction;

(ix) a thorough knowledge of reference books available in Hungary, and the ability to find answers in them for the questions occurring in and outside the classroom;

(x) ability in responding to feedback on their own performance;

(xi) ability in giving feedback on other trainees' performance;

(xii) ability in organizing their time and their own independent learning efficiently;

(xiii) responsibility for their own learning;

(xiv) familiarity with, and awareness of the value of, the self-access centre;

(xv) awareness of basic principles behind teaching and learning, and with particular reference to the development of accuracy;

(xvi) skills in preparing for and giving short presentations;

(xvii) understanding of the value of learner training and insights into the methods by which learners can be trained, so that later they are able to pass many of these skills to their own learners, including the following:

- awareness of own preferred learning styles,

- ability in organising time and independent learning efficiently,

- ability in giving feedback on other trainees' performance,

- management skills, which include (a) establishing a routine, (b) making a study timetable, (c) keeping deadlines for assignments, (d) working under time constraints

Content

Major areas:

- tenses

- reported speech

- conditionals

- modals

- morphology

- link words, discourse

- adjectives, adverbs (comparison, adjuncts, disjuncts, position, order)

- passive

- infinitive and gerund

- relative clauses, non-finite structures (participles, "dangling" clauses)

- articles

- prepositions

Minor areas:

- causative

- subjunctive

- inversion

Recurrent areas:

- spelling (and sounds)

- interlanguage: Hunglish

- practical use and analysis of grammar reference and grammar practice books

- pronunciation, stress, rhythm, intonation

- stylistic registers (not systematically treated)

- dictionary skills (using the dictionary's lexical information, understanding the concept of "frequency of meaning" as it is presented in a dictionary, using the dictionary's grammatical information, distinguishing between relevant and irrelevant dictionary information)

Materials

(i) Each teacher is free to select the material through which s/he believes the objectives will best be met. These may include:

(i) grammar books and grammar practice books available in Hungary;

(ii) practice tests, testbooks, tests compiled by tutors and/or students;

(iii) `Content packs' (see 2.2.1.: Learner Development and Study Skills).

(ii) It is not expected that a general coursebook would be appropriate to the course objectives. However, if one is used, allowance will have to be made for the fact that skills are being taught concurrently in another course e.g. reading texts can be used for vocabulary development and focus on structure in use rather than reading skills development.

(iii) In addition, samples of trainees' own (and school children's) writing could be used for carrying out some basic error analysis work.

(iv) Publications which may be of value are:

Practice books:

Alexander, L.G.: Longman English Grammar Practice (Longman 1990)

Allen, W.S.: Living English Structure (Longman 1985)

Bolitho, R. & B. Tomlinson: Discover English (Heinemann 1980)

Broughton, G.: Penguin English Grammar Exercises for Advanced Students (Penguin 1990)

Corder, S.P.: An Intermediate English Practice Book (Longman 1991)

Drummond, G.: English Structure Practice (Longman 1990)

Eastwood, J.: Oxford Practice Grammar (OUP 1992)

Gethin, H.: Grammar in Context (Collins 1991)

Graver, B.D.: Advanced English Practice (OUP 1990)

Illés, E. & H. Thomas: Problem English Workbook (Tankönyvkiadó 1985)

Jones, L.: Cambridge Advanced English (CUP 1991)

Jones, L.: Use of English (CUP 1989)

Millington Ward, J.: Practice in the Use of English (Longman 1980)

Mills, M.: Nexus English for Advanced Learners (Heinemann 1990)

Murphy, R.: English Grammar In Use (CUP 1985)

O'Neill, R.: English in Situations (OUP 1979)

Robinson, C.: Situational Practice in English (Hamish Hamilton and St. George's Press 1975)

Soars, J. & L. Soars: Headway Advanced (OUP 1990)

Thomson, A.J. & A.V. Martinet: A Practical English Grammar Exercises (OUP 1980)

Woods, E. & N. McLeod: Using English Grammar (Prentice Hall 1990)

Grammar books:

Doughty, S. & G. Thompson: Problem English (Tankönyvkiadó 1985)

Swan, M.: Practical English Usage (OUP 1991)

Thomson, A.J. & A.V. Martinet: A Practical English Grammar (OUP 1983)

Methodology

(i) There is likely to be a balance between traditional accuracy-focussed practice in all the systems of language (phonology, morphology, grammar, discourse) and a Language Awareness approach. The latter is a new departure for many tutors, and activity is likely to increase as their own awareness and skills grow through staff development work.

(ii) Tutors are encouraged to negotiate with trainees the specific areas of language in which they need to increase accuracy.

(iii) The self-access centre plays a considerable role in meeting the objectives of this course, with trainees undertaking independent study in specific areas of weakness.

(iv) Error analysis: through trying to explain the source of error, trainees get practice in manipulating the knowledge of the system they already have, and recognise where the gaps are. They also become adept at talking about language.

Assessment

A course grade will be given at the end of each semester. Tutors will make initial recommendations of criteria for assessment, but these should be negotiated and developed with students. Also, if tutors wish, the grades themselves may be negotiated in a process which involves self-evaluation.

In grading, the following will be considered: regular achievement tests; course assignments, including language awareness mini-projects.

Exam: Test of Language Competence Level 1 (TOLC 1) at the end of the first year. (#6.2 below) It might be desirable to explore the possibility of including in TOLC items which require the demonstration of both language awareness and language awareness-getting skills e.g. hypothesising, inferring.

�

English Speaking Cultures I & II; AT-160/AT-162

Hungarian title: Angol nyelvû népek kultúrája I & II

Semesters: 1 + 2 (Year 1); 2 hours per week

Aims

To enable trainees to:

(i) develop further their competence and fluency in English so that they can explore fields beyond everyday communicative situations;

(ii) begin the process of becoming aware of themselves by exploring their beliefs, opinions, preferences, preconceptions and prejudices in relation to other cultures;

(iii) acquire an increased understanding of the way of life and discourses of English-speaking peoples, their values, behaviour and living environments;

(iv) develop further their knowledge of the cultures of English-speaking peoples through the discussion of different cross-cultural issues;

(v) see the role and significance of cultural awareness and discourse in language teaching;

(vi) achieving this in particular through the development of the four language skills (with special emphasis on the speaking skills), and expansion of personal vocabularies in the course topic areas, and

	(vii) through learning self-study skills.

Objectives

By the end of the course, trainees will be expected to demonstrate:

(I) an understanding of cultural differences and varieties;

(ii) better informed understanding of the ways of life, values, behaviour and living environments of English-speaking peoples, and the ways of how such issues are approached in private and public discourse;

(iii) awareness of the role and significance of cultural studies in language learning and teaching;

(iv) awareness of the importance of cross-cultural differences between individuals and peoples;

(v) command of vocabulary on a wide range of topics of general interest;

in addition to

(vi) near-native speaker fluency and accuracy when using English within the contexts which studying at the university dictates;

(vii) skill in listening to subject lectures and taking appropriate notes;

(ix) skill in reading subject matter, taking notes and keeping an appropriate reading rocord which can later be used for research and other academic purposes;

(x) skill in giving short presentations;

(xi) skill in writing a short academic essay;

(xii) skill in participating in seminars;

(xiii) ability in responding to feedback on their own performance;

(xiv) ability in giving feedback on other trainees' performance.

Content

The course is based on ten (i.e. five per term) broad cross-cultural topics:

Term 1:

1) English-speaking cultures & cross-cultural issues (introduction) (3 sessions)

2) Family & home (2 sessions)

3) Gender roles (3 sessions)

4) Leisure (2 sessions)

5) Holidays (1-2 sessions)

Term 2:

6) Education (3 sessions)

7) The World of Work (3 sessions)

8) Morality and religion (3 sessions)

9) Politics (2 sessions)

10) Other, to be identified and presented by students (1-2 sessions)

Materials

(i) There is no set coursebook as there are no books available that fit all our aims satisfactorily.

(ii) "Content packs" are developed which deal with each of the themes. These consist of materials ranging from a preliminary vocabulary list to articles, photos, audio and video materials, activities and tests. These `packs' are regularly updated, and students are also encouraged to make their own additions to them.

(iii) Students are encouraged and expected to familiarize themselves with authentic English-language media.

Methodology

(i) There are two parallel objectives to this course. One of them is to develop further the trainees' competence and fluency in English, and to achieve this in particular through the development of the four language skills and the expansion of the trainees' personal vocabularies in the course topic areas. The second objective is content learning: this content serves as a vehicle through which the language is taught. With this in mind, the tutors focus on activities that explore the development and consolidation of language skills such as:

Speaking skills

- taking part in discussions with or without preparation

- arguing, giving reasons on academic issues

- giving presentations on various topics

- performing simple teacherly skills (e.g., organizing activities, giving instructions, giving feedback, evaluating peer's performance)

Reading skills

- scanning for specifically required information

- skimming for general meaning of text

- deducing the meaning and use of unfamiliar vocabulary items

- analyzing texts; identifying discourse markers

- using titles to anticipate content

- reading for an essay

Listening skills

- understanding the gist of a text

- identifying the necessary information in a text

- identifying styles, registers and situations

- deducing the form, function and meaning of unfamiliar text elements for context

- listening to lectures/presentations for notetaking

Notetaking skills

- establishing personal routines for successful notetaking

- taking notes from lectures

- notetaking for academic writing purposes

- arranging notes for further use

Library skills

- finding sources in a library

- understanding the front pages of books/journals and selecting the necessary information

Assessment

(i) A course grade will be given at the end of each semester. Language and content are of equal concern among the criteria for evaluation.

It is recommended that tutors involve the students in the assessment procedure: this may involve negotiating new or additional criteria, and self-assessment by trainees. In grading, the following will be considered:

- vocabulary tests;

- one oral presentation per term in pairs: themes may be self-chosen but must be related to one of the topics;

- one essay-type written assignment per term;

- participation in the processes of the course.

(ii) Exam: Since one of the aims of this course is to improve language proficiency, its language components are also part of the students' preparation for the Test of Language Competence Level 1 (TOLC 1) at the end of the first year. (#6.2 below)

Recommended Reading:etc

Musman Background to English-speaking Countries

Knightly, C. The Customs and Ceremonies of Britain (Thames & Hudson 1986)

Tomscha, T. American Customs and Traditions

Hutchinson, S. The American Scene

Olson, K. (ed.) An Outline of American History (USIS)

Schroeder, R. An Outline of American Government (USIS)

Maule, D. Focus on Scotland

Trevelyan, G. English Social History

Morgan, K. (ed) The Oxford Illustrated History of Britain (OUP)

McCrum, R., Cran, W., MacNeil, R. The Story of English

Room, A. Dictionary of Britain, (OUP)

Britain, An Official Handbook, (HMSO)

Hoppen, K. Theodore, Ireland since 1800

Blakey, R. et al Contemporary Britain

Whitehead, J. Images of Britain

Valdez, J. Meril Culture Bound

The Story of English (Video)

Alistair Cook's America (Video)

�CETT COURSES, YEAR 2

Advanced Writing I & II; AT-200/AT-204

Hungarian title: Íraskészség-fejlesztés I & II

Semesters: 3 + 4 (Year 2); 2 hours per week

Since this course builds directly on Skills Development I-II, those parts of the syllabus that are common to both courses will not be repeated here. Instead, reference will be made to the relevant sections.

Aims:

To enable trainees to:

further develop their writing skills acquired in Year 1,

familiarise themselves and analyse different academic genres and text types,

develop competence in producing the most important academic text types required of them in their undergraduate studies,

develop the specific skills and awarenesses necessary for completing their final- year thesis project,

familiarise themselves with and produce some of the most important professional text types a teacher frequently has to write,

further develop strategies for identifying problems/errors in their own and their peers’ writing,

develop strategies for self-assessment and peer-assessment, as well as the teacherly skill of assessing writing.

Objectives:

In addition to the objectives relating to the writing skill listed under Skills Development, by the end of the course trainees will be expected to demonstrate:

the ability of structuring and organising a short or longer piece of writing effectively,

the ability to use language effectively in writing for a variety of audiences and purposes,

a level of accuracy in writing that provides a good model for teaching,

awareness of the main features of the academic and professional text types specified under Content,

ability in producing the above text types,

the ability of producing a literature review in a Methodology topic, including the skills of using sources effectively, citing/quoting and preparing a bibliography,

Content:

A. WRITING SUBSKILLS

In addition to those listed under Skills Development, the following Research-related skills:

keeping effective record of relevant reading relating to a topic of professional interest,�effective structuring and organisation of a literature review,

synthesizing information/ideas from different sources and integrating it with trainees’ own experiences/ideas,

observing academic conventions in quoting, citing and preparing a bibliography.

B. TEXT TYPES

Formal letters with a variety of functions, such as: enquiring and complainig about services, applying for work/scholarships, CVs, references, invitations.

Academic essays with a variety of functions (see:Skills Development).

Summaries.

A literature review.

Other types of research-related writing (optional),

Other text/task types (optional),to cater for further interests, such as. book/film review, editorials, translation.

Materials:

Bander, R.G. : American English Rhetoric (Harcourt Brace Jovanovich, 1983).

Brookes, A. and P. Grundy: Writing for Study Purposes. (Cambrodge, 1990).

Coe, N., R. Rycroft and P. Ernest: Writing Skills: A problem-solving approach (Cambridge, 1983).

Csomay, E. and J. Szerdahelyi: Writing: A Process Approach Composition Book. (Nemzeti Tankönyvkiadó, 1997).

Jolly, D. Writing Tasks (Cambridge 1984).

Leki, I.: Academic Writing: techniques and Tasks. (St. Martin’s Press, 1989).

Reid, J.M. :The Process of Composition. (Prentice Hall, 1988).

Stephens, M. Practice Advanced Writing (Longman 1992).

Strunk, W. and E.B.White: The Elements of Style. (MacMillan 1979).

Methodology

(i) The course views writing as a process. This approach is explained very clearly in Hedge, T.: Writing (OUP 1988). With this in mind, class time is usually spent working together on parts of the writing process: generating, selecting, and organizing content; examining models of certain text types; sharing drafts by reading aloud or exchanging papers; and developing the critical skills necessary to respond to peer/student writing. Most of the drafting and rewriting of assignments will be done outside of class time as homework,.

(ii) Development and maintenance of the speaking skills: Although the primary focus of this course is writing, its methodology makes considerable demands on the speaking skills e.g. brainstorming, reading aloud drafts, giving feedback. Tutors are encouraged to provide ample opportunity for speaking, giving explicit feedback to trainees on areas of weakness and strength in oral skills, and providing guidance on ways of remedying problems e.g. encouraging the use of the self-access centre.

Assessment

(I) The process-oriented approach as well as the focus on feedback rather than on grades described under Skills Development also applies to the Advanced Writing course. The Literature Review forms an important part of the course grade.

(ii) Exam: Test of language Competence Level 2 (TOLC 2) at the end of the second year.

Integrated Skills I & II; AT-202/AT-206

Hungarian title: Komplex készségfejlesztés I & II

Semesters: 3 + 4 (Year 2); 2 hours per week

Aims

To enable trainees to:

(i) develop further their competence and fluency in English so that they can become good models of effective communication;

(ii) achieve this in particular through the further development of the reading skills, and the expansion of personal vocabularies in topics of general/current interest as well as professional relevance;

(iii) do this through contact with language in use i.e. authentic texts intended for native speakers;

(iv) develop reading independence - through increased skill and enjoyment - so that they will continue to read beyond the course, maintaining access to an important source of language improvement;

(v) develop, through reflective activity, a basic awareness of the role of real texts in their own language classrooms, and an awareness of the principles behind imparting skills and an enjoyment of reading to future students;

(vi) develop further their knowledge of the cultures of English-speaking peoples through the study of appropriate texts (literary, journalistic, etc.);

(vii) use English in a sheltered environment, where they can receive feedback on their progress towards near-native proficiency, especially in speaking.

Objectives

By the end of the course, trainees will be expected to demonstrate:

(i) ability in reading a variety of texts for a variety of purposes, thus demonstrating a wide range of advanced reading skills;

(ii) command of vocabulary in a wide range of topics of current general interest covered by newspapers and magazines;

(iii) command of vocabulary occurring in professionally relevant texts e.g.TEFL journals;

(iv) awareness of the role and place of real texts in the language classroom;

(v) knowledge of a wide range of techniques to incorporate real texts and reading skills development into their own lessons;

(vi) some familiarity with children's literature and juvenile classics in English;

(vii) insight to the cultures of the English-speaking world through the written word;

(viii) progress towards near-native proficiency in reading-related speaking skills e.g. discussion of texts, retelling stories, the teacherly skills of reading aloud and giving constructive feedback on others' performance.

By the end of the course, trainees

ix) will have completed a series of self-selected study tasks as home assignements based on their individual needs.

x) will have the ability and the willingness to peer teach, and to select, plan and deliver a presentation/activity.

xi) should have the ability and willingness for action toward their further improvement.

Content

A: SUB-SKILLS

- Deducing meaning and use of unfamiliar lexical items

- Understanding explicitly stated information

- Understanding information when not explicitly stated (inference)

- Understanding conceptual meaning

- Understanding communicative value (function) of sentences

- Distinguishing main idea from supporting details

- Extracting relevant points from a text

- Skimming to identify gist

- Scanning to locate specifically required information

- Understanding graphic presentation

- Assessing texts e.g. distinguishing between fact and opinion

- Improving reading speed

- Reading aloud in the classroom

B: THEMES (negotiable)

- Lifestyles

- Education

- Science and Technology

- Fads and Fashions

- Imaginary world vs Reality in some English juvenile classics

- Nursery Rhymes and Fairy Tales

- The place of real texts in the language classroom

C: SOURCES

- novels

- short stories

- nursery rhymes

- fairy tales

- newspapers

- magazines

- journals

- poems

Materials

(i) The main resource will be "real texts" of various kinds, from which tutors develop appropriate activities. These are banked in the Resources Centre.

(ii) There are some published collections of real texts for ELT, as well as some Advanced Reading books which exploit real texts e.g.:

Mills, M.: Nexus (Heinemann 1990)

Schinke-Llano, L.: TIME - We the People (Corvina 1993)

Collie, J. and N. Slater: Literature in the Language Classroom (CUP 1987)

Grellet, F. Developing Reading skills (CUP 1981)

Methodology

(i) Each tutor is free to select a methodology through which s/he believes the course objectives will best be met. Some tutors may prefer to focus on skills in the first semester and content in the second; others may view the two as going hand-in-hand throughout the course.

(ii) Tutors are urged to emphasize activities that give students independence and autonomy: lessons should be based on students' presentations, debates and discussions, with the teacher acting as counsellor. However, tutors are responsible for providing guidance on ways of developing subskills (see above) and giving constant feedback on the trainees' progress.

(iii) Development and maintenance of the speaking skills: Although the primary focus of this course is to produce appreciative and effective readers, its methodology makes considerable demands on the speaking skills. Tutors are encouraged to provide ample opportunity for speaking, giving explicit feedback to trainees on areas of weakness and strength in oral skills, and providing guidance on ways of remedying problems e.g. encouraging the use of the self-access centre.

Assessment

(i) A course grade will be given at the end of each semester, based on course assignments and tests. Tutors are encouraged to involve trainees in the assessment procedure, negotiating criteria and, if so desired, building in self-evaluation.

(ii) Exam: Test of Language Competence Level 2 (TOLC 2) at the end of the second year.

Principled ELT Methodology I & II AT-210/AT-214

Hungarian title: Metodika I & II

Semesters: 3 + 4 (Year 2); 4 hours per week

Aims

To enable trainees to:

(i) develop further their understanding of the principles of language teaching and learning;

(ii) develop practical teaching skills in a sheltered, supportive environment;

(iii) develop the understanding necessary for relating classroom practice to learning/teaching principles;

(iv) plan appropriate learning experiences for their pupils, at both the primary and secondary levels;

(v) develop the communication skills specific to the role of language teacher e.g. giving instructions, providing feedback;

(vi) develop reflective skills which will serve as a basis for on-going professional development.

Objectives

By the end of the course, trainees will be expected to demonstrate:

(i) ability in interpreting a syllabus and adapting it to the needs of their learners;

(ii) ability in identifying the teaching aims of individual lessons and lesson sequences;

(iii) ability in choosing and linking appropriate activities, and in anticipating difficulties (in terms of language/procedure) that learners might encounter;

(iv) ability in selecting suitable teaching materials (coursebooks, resource books etc.) with the specific needs of their learners in mind;

(v) ability in writing lesson plans;

(vi) ability in classifying activities and techniques according to e.g. language skills, learner levels, stages in the lesson;

(vii) a wide repertoire of activities and techniques;

(viii) skill in making use of and preparing a variety of simple resources (pictures, OHP transparencies etc.);

(ix) basic classroom management skills, such as giving instructions, grouping students purposefully, monitoring on-going classwork, etc.;

(x) effective teacherly communication skills e.g. allowing the students thinking time, projecting voice, varying pace;

(xi) ability in analysing and evaluating students' progress e.g. arriving at criteria for grading, choosing and administering test formats;

(xii) ability in reviewing systematically all aspects of the classroom experience in order to improve the quality of their teaching: this includes drawing upon the learners' perspective as well as their own on-going evaluation of classroom work, and ability in giving and receiving feedback;

(xiii) ability in reading professional literature based on their current understanding of fundamental ELT terms and concepts.

Content

The course content is blocked into fourteen units, two of which are devoted to 'review'. The amount of time devoted to each may vary according to the tutor and the unit itself, but all groups must complete the first seven units by the semester break.

Unit 1: Basic Principles 1:

Language awareness

Range of EFL material

Supplementary materials

Understanding/evaluating coursebooks

Different types of syllabuses

Learning styles

Overview of methods & methodologies

Primary/secondary distinction introduced

Unit 2: Basic principles 2:

Stages in learning and stages during the lesson

Classifying and linking activities

Warmers

Lesson planning: introduction

Unit 3: Class Management

Roles of the teacher

Giving and checking instructions

Seating arrangements

Pairwork, groupwork

Use of the blackboard

Large classes

Mixed ability

Unit 4: Focus on Vocabulary

Presentation: getting meaning across

Recycling, revising, and testing

What knowing a word means

Activities

Unit 5: Focus on Structures

Contextual presentation

Working out grammar rules

From drills to less controlled practice

Picture cues

Unit 6: Communication Activities

Accuracy and Fluency

Correction: when and how

Games, role-play, discussions

Unit 7: Review

Unit 8: Focus on Listening

Gist listening, listening for specific information, listening with a purpose

Inferring meaning from context

Different listening tasks

Listening and learning

Unit 9: Focus on Reading

Text-based activities

Dialogues and short texts

Pre-reading tasks

Comprehension questions

Graded readers and reading assignments

Unit 10: Writing and integrating the four skills

Writing at various levels

Written exercises

Creative writing

Organization and content

Correction and evaluation

Unit 11: Pronunciation and Communication Strategies

With beginners

Stress, intonation

Pacing

Discourse markers, communication fillers

Unit 12: Monitoring learning

Giving, checking, and building activities on home assignments

Projects

Links between lessons

Checking progress

Tests

Unit 13: Preparation and lesson planning

Overall structure

Visual Aids

Supplementary materials

Self-assessment/Self-development

Unit 14: Review

Materials

(i) There is a Materials Bank which is revised and updated regularly. It contains activity-handouts, short summaries, session guidelines etc. for each of the twelve methodology topics.

(ii) Trainees receive a Reading List of recommended books/articles for each topic. (See Appendix 1).

(iii) We have a growing library of video tapes of 3rd year CETT trainees teaching. Many of these are suitable for initial training purposes.

(iv) In addition, the following video materials are held in our Resource Centre:

Teaching & Learning in Focus (British Council)

Techniques & Principles in Language Teaching (Diana Larsen)

A Child's Guide to Languages (BBC)

Methodology

(i) Looping the input

The training room should mirror the target classroom environment, demonstrating the best of training/teaching principles and practice in presentation, providing opportunity for practice, classroom organisation, trainee/learner-centredness, materials production, evaluation, etc.

(ii) Valuing the trainees' own experience

We would like to build on the trainees' language learning experiences, both at CETT and in the schools and institutions which they attended previously. In this respect, this course builds on the awareness-raising objectives of the first year courses.

(iii) The role of observation

In order to help trainees make links between principles/concepts and actual classroom practice, observation is given a major role. In practice, this works as follows:

- Trainees observe classes in both primary and secondary schools on 3-4 occasions per semester, and they keep observation records which later serve as a basis for discussion;

- Trainees observe and discuss videoed lessons/lesson extracts;

- At least twice per semester, each methodology group will be videoed e.g. while micro-teaching.

(iv) Micro-teaching

Micro-teaching is a regular feature of the training sessions. This involves trainees taking turns `leading' activities or activity sequences which are based around the twelve unit topics. The actual `micro-teaching sessions' are followed by a `feedback session' which focuses on content as well as the way the activity was managed by the trainee-teacher and experienced by the rest of the group.

(v) Choice of Materials

Tutors are not obliged to use any of the resources listed above, nor is the reading list compulsory for trainees. However, trainees are required to do some background reading for each one of the twelve topics. It is up to the tutors to guide the trainees in their reading, and to make sure that the background reading feeds into the training sessions e.g. by setting reading tasks, and facilitating class discussions based on readings.

(vi) Keeping a record

Tutors are encouraged to guide their trainees towards keeping a clear and easily accessible record of all aspects of their training sessions (activities, background reading, classroom/video observations). This will be invaluable support for them during the third year, as well as during their future teaching careers.

(vi) Development and maintenance of communication skills

Although the primary focus of this course is principled ELT methodology, its own methodology makes considerable demands on the trainees' communication skills e.g. discussing the pros and cons of an activity type, giving feedback on micro-teaching, giving and listening to presentations, reading background literature and note-taking. Tutors are encouraged to exploit opportunities for giving explicit feedback to trainees on areas of weakness and strength in their communication skills, and for providing guidance on ways of remedying problems e.g. encouraging the use of the self-access centre. This is part of the concept of "looping the input".

Assessment

(i) A course grade will be given at the end of each semester. Tutors are free to establish criteria for grading as they see fit. However, it is recommended that tutors involve the trainees in the assessment process (working out assessment criteria together, getting trainees to do self-assessment). This involvement would be part of their training in Principled ELT Methodology.

(ii) Exam: Methodology exam at the end of the second year.

Classroom Studies 1 I & II; AT-212/AT-216

Hungarian title: A tanítás-tanulás folyomata: megfigyelések a az iskolában I & II

Semesters: 3 + 4 (Year 2); 2 hours per week

Aims

(i) To complement the Yr2 Methodology Course by providing trainees with experience of "real life" in primary and secondary classrooms secondary and primary schools.

(ii) To introduce trainees to the principles and techniques of classroom observation and classroom oriented research which they will need for the Yr3 Research/Thesis programme.

(iii)To enable and encourage trainees to reflect systematically on their own and their colleagues' teaching, and to regard this reflection as an integral and continuing part of their own professional development.

(iv) To prepare trainees to take full advantage of the support available from teaching partners, co-trainers and Classroom Studies 2 tutors during the Yr3 Teaching Experience Programme.

Objectives:

By the end of the course, trainees will have:

(i) observed a variety of teachers and classes at different levels in both primary and secondary state schools,

(ii) participated in collaborative feedback sessions, both as observer and (at least through role-play) as observee,

(iii) become aware of the difference between observation, interpretation and comment, and of the basic principles of systematic classroom observation,

(iv) become familiar with the advantages, disadvantages and potential uses of various classroom observation and other data-collection techniques,

(v) tried out and evaluated various existing instruments for data collection and analysis,

(vi) planned, constructed, tried out and evaluated instruments of their own,

(vii) kept an "observation diary" and practised writing formal observation reports.

Content

- NB1 that Classroom Studies 1 is as much concerned with providing experience and encouraging the development of appropriate attitudes, as with teaching a quantifiable syllabus. However, the notional "course-contents" listed below are an essential component of the course (see Objectives 2.3-7 above).

- NB2 that the focus of the Observation/Data Collection component of this course is on classroom-based research methodology rather than on TEFL methodology. CS1 tutors are responsible for organising school visits, but are expected to liaise as closely as possible with methodology tutors: the latter should direct the trainees towards suitable targets for observation and should discuss TEFL issues arising from school visits.

Basic Principles

a) Rationale for Systematic Observation.

b) Objective Observation of Phenomena

c) Objective Reporting of Observation

d) Quantitative & Qualitative Research

e) Triangulation

f) Saturation

Techniques/Instruments

a) Basic Observation Record-sheets

b) Count-coding (regular interval)

c) Count-coding (by event)

d) Graphic-based recording

e) Transcription and ad hoc discourse analysis

f) Interviews (free & guided)

g) Introspective Techniques

h) Questionnaires

Research Project Planning

a) Identification of Topic

b) Specification of Research Question

c) Components & Sequence of Research Process

d) Selection of appropriate tools

e) Time-management

Methodology

The course involves an alternating series of school visits and on-campus seminars. Seminars are used to discuss one school visit and to prepare for the next. School visits take place every two or three weeks, mainly to lessons taught by CETT-trained co-trainers which are available for this purpose. Individual tutors are responsible for arranging and conducting visits for their own groups and for ensuring the widest possible range of school types and levels.

It is recommended that the course-content (#3 above) be dealt with as follows:

- General Principles

a-d: concepts to be introduced and discussed at the beginning of the course and referred to throughout.

e+f: to be introduced together with #3.2

- Techniques/Instruments

a: to be introduced as soon as school visits begin.

b-e: to be introduced later on (possibly not until 2nd semester). Trainees to try out existing instruments during school visits and discuss them during seminars before constructing and evaluating their own.

f-h: as above, but note that these techniques are probably unsuitable for use during school visits and will have to be tried out either during or between seminars

Research Project Planning

a-e: to be discussed in seminar during 2nd semester and to form the basis for a project/term paper, possibly corresponding to the "mini lit. review" written for methodology and advanced writing tutors.

Assessment

A course grade will be given at the end of each semester, based on the following:

- Participation/Contribution during seminars

- Observation Reports & Diary

- Project/Term Paper

Materials

- Materials produced by tutors, available on file in tutors' resource centre (CS1 and CS2 Sections)

- Materials available in CETT Self Access Centre and/or ELTE-SEAS Main Library, including:

CETT-ELTE Thesis Support Booklet. (CETT-ELTE Budapest 1997)

Cohen, L. and Manion, L. Research Methods in Education. (London: Routledge 1994)

Chaudron, C. Second Language Classroom, Research on Teaching and Learning. (Cambridge, Cambridge University Press 1988)

Griffiths, J.

Hopkins, G. A Teacher's Guide to Classroom Research. (Open University Press 1985)

INTEC: Guide to Dissertation Writing. (Plymouth: College of St Mark and St John - International Education Centre 1993)

Malamah Thomas, A. Classroom Interaction. (Oxford: Oxford University Press 1988)

Nunan, D. Understanding Language Classrooms. (Prentice Hall 1989)

Parrott, M. Tasks for Language Teachers. (Cambridge, Cambridge University Press 1993)

Ryan, C. Basic Techniques for Classroom-based Research. (CETT-ELTE 1996)

Seliger, H. and Shohamy, E. Second Language Research Methods. (Oxford, Oxford University Press 1989)

Wajnryb, R. Classroom Observation Tasks. Oxford. (Oxford University Press 1992)

�CETT COURSES, YEAR 3

Teaching Experience I & II; AT-330/AT-332

Hungarian title: Iskolai gyakorlat I & II

Place in the programme:

Semesters: 5 & 6 (Year 3) - the complete school year; 3-6 hours per week in class+ preparation & planning and feedback sessions with Mentor = 10 curriculum hours.

Aims

To enable trainees to:

(i) experience and practise planning, implementation and evaluation skills in a specific school situation;

(ii) develop a concept of themselves as professionals;

(iii) experience and overcome "teacher-shock"/the "survival year" in a safe, supportive environment;

(iv) learn the value of teacher-cooperation;

(v) experience teaching a course, not just some lessons;

(vi) find, try out, and keep a record of a considerable number of processes and activities from which they can draw during their first full year of teaching.

Objectives

By the end of a complete school year, trainees will be expected:

(i) to have reached a specified `CETT standard' of teaching skill, which will include:

- command of some basic classroom management skills

- ability to plan a series of lessons, perhaps around published materials which are relevant to the pupils' needs and/or wants

- ability to help students see the meaning and form of new language

- command of basic skills and knowledge of techniques for the practice of language in controlled ways

- ability to set up and monitor interaction activities

- knowledge and command of basic skills in helping pupils develop the language skills

- ability to administer sensitive pupil evaluation (see also 'Evaluation' below);

(ii) to have developed (as well as see the value of, and be able and willing to continue to develop) those skills and processes involved in reflective principled practice, which will include:

- greater awareness of the English language

- greater awareness of the factors that aid and impede learning in the classroom

- greater sensitivity to pupils' thoughts, emotions and attitudes as they affect learning

- ability to identify their own areas of strength and weakness in the teaching situation

- ability to think critically and creatively about their own lessons and courses;

(iii) to feel sufficiently confident in their professional abilities (see (i) & (ii) above) to sustain them in a teaching career;

(iv) to have understood the value of teacher cooperation, and experienced the accelerated awareness that comes through planning with, teaching with, and observing another teacher;

(v) to have run a course and experienced, in a supportive environment, the complexities of managing group processes, pupil evaluation, and school-specific constraints;

(vi) to have a bank of activities and procedures, and knowledge of where to go for more.

Content

Responsibility, in pairs, for the development of the English skills of one secondary or primary class for the whole school year. This will include teaching when the university is not in session.

In addition to normal teacherly responsibilities, trainees are required to keep a file of unit and lesson plans, and a teaching journal.

Materials

(Not applicable)

Methodology

(i) Trainees are guided as appropriate and supported in their school experience from three sides: by their trainee partner, their Co-trainer (COT, who provides support for the process, longitudinal features, school-specific features) and their Classroom Studies II tutor (CSII Tutor, who provides assessment against the `CETT standard', and additional support).

(ii) The ELTE-trained COTs have, potentially, a range of techniques at their disposal for offering reflective, supportive listening and non-judgemental feedback, within a variety of supervisory modes ranging from a fairly directive, alternative-generating style to a pure reflective mode. The precise process in each case will be a matter of negotiation between COT and trainees, and will depend on the COT's judgement; it is expected that this will modify as the year progresses and the trainees develop in skill and confidence. (For example, at the beginning of the year COTs are likely to attend most lessons given by the trainees, while later on this could become both unnecessary and unhelpful: trainees will need to stand on their own, and should be able to give a fairly accurate picture of the events of the lesson.)

(iii) The COT's duties include: introducing the trainees to the school and the staff; day-to-day comfort and support; giving help with unit planning, lesson planning, choice of materials; pre- and post-lesson discussions; observing and giving feedback; guiding peer-trainee observation; where necessary, organising remedial action, and trouble-shooting.

(iv) The CSII Tutor's support role includes facilitating the sharing of experiences in in-university sessions (see Classroom Studies II: 2.4.2), and making a total of 5 visits to each trainee (3 in a pair/team-teaching situation, and 2 individually) over the year to give trainees an overall appraisal of their teacher performance skills according to the CETT standard (see grading check-list under `Evaluation'). COT and trainees together are then expected to devise strategies for working on those areas which fall short of the standard.

Assessment

Grades are negotiated each semester by trainee, COT and CSII Tutor.

Semester One: Focus on Development

At the end of the first semester COTs will provide written feedback on trainees' professional skills, suggesting areas for improvement where necessary. However, official grades will be based exclusively on evidence of professional commitment and development, irrespective of the trainee's actual standard of classroom teaching. The final decision on first-semester grades, in case of disagreement, rests with the COT.

Semester Two: Focus on Standard

The final grade awarded at the end of the second semester of teaching practice should reflect the professional standards achieved by the trainee. These will include not only "visible" classroom behaviour but also the whole range of attitudes, awareness, skills and knowledge which should characterise a reflective teacher. The final decision on second-semester grades, in case of disagreement, rests with the CS Tutor.

For details of the criteria to be used for grading in both semesters, see Appendix 2.

Classroom Studies 2 I & II; AT-312/AT-316

Hungarian title: Iskolai gyakorlati konzultácio I & II

Semesters: 5 + 6 (Year 3); 2 hours per week

Aims

The principal aims of the course are:

(I) to provide additional peer- and tutorial support for trainees during their third-year teaching experience programme;

(ii) to provide trainees with a forum where they can further develop their range of methodological options;

(iii) to provide peer- and tutorial support for trainees in linking their classroom experiences to their exploratory project;

(iv) to enable trainees to gain insight into both primary and secondary education;

(v) in general, to encourage the personal development of the trainees as ‘reflective practitioners’ within the ELT profession.

Objectives

By the end of the course, trainees will be expected:

(i) to have become accustomed to describing and making sense of their own classroom experiences;

(ii) to have produced a comprehensive personal record in the form of a portfolio (see #5.2.3).

(iii) to have become accustomed to listening and responding to their fellow-trainees’ classroom experiences;

(iv) to have enlarged and consolidated their knowledge of principled ELT methodology;

(v) to have discussed and reflected on their own and their fellow-trainees’ experience of the classroom exploration process;

(vi) to have gained a more comprehensive insight into classroom life.

Content

N.B. The Classroom Studies II (CSII) tutor also carries out the "Support Visits" which are part of the "Teaching Experience" component of the CETT programme (see 2.4.1) and, together with the Co-trainer (COT), assesses and grades the trainee's qualities and potential as a teacher.

Two types of teaching experience support are envisaged:

(a) The first is dependent on individual needs identified by trainees and COTs during normal teaching experience and by CSII tutors during support visits and is likely to involve a variety of "short term" methodological problems. These will include areas insufficiently covered in second-year methodology courses, and especially "personality-related" questions (discipline, classroom dynamics etc.) that can often only be raised and dealt with once trainees have started teaching.

(b) The second type concerns the personal development of trainees as reflective practitioners. Once again, the "content" is likely to vary according to individual needs: the CSII tutor's task is to encourage the development of appropriate attitudes by (if necessary) raising trainees' awareness of reflective values, by initiating and moderating discussion etc.

Materials

(i) Various in-house materials are available in the CS2 Files. The most important are the standard set of seven "CS2 Tasks". These consist mainly of observation and data-collection tools and instructions for observing other teachers' classes, writing reports on pupils etc. The tasks are mainly intended to facilitate individual professional development, but they can all provide information and cues for seminar work.

(ii) Each trainee is expected to keep a "portfolio" on her Teaching Experience, including annotated lesson plans, materials, post-lesson discussion notes etc. Handouts for guidance in constructing and updating the portfolio are available in the CS2 Files. Again, the main intention is to guide trainees in systematic record keeping, materials banking etc. However, the portfolios may provide evidence and cues for seminar discussion. They are also likely to be an important source of data for the trainee's BEd Thesis.

(iii) Video or audio recordings of group members' lessons, if available.

Methodology

(i) At the beginning of the academic year trainees will be allocated to seminar groups with a scheduled two-hour seminar each week. Exactly how this contact time is used will vary from group to group and will depend on negotiation between tutors and trainees. Possible seminar formats include pair and small group discussion, individual presentation, peer-teaching and whole-group discussion. CS2 groups may be combined for panel discussions and other activities requiring larger numbers. Groups may also agree to visit each others' classes together.

(ii) Trainees' BEd Theses are not the main focus of the CS2 programme - in fact, thesis supervision is arranged so as to ensure that a trainee's supervisor is never the same person as her CS2 tutor. However, there is no reason why seminar time should not be devoted to discussing individual trainees' research topics, data collection and analysis procedures etc. It may be feasible and sensible to arrange occasional "re-mixed" CS2 seminars, with trainees temporarily re-allocated according to their research focus.

Assessment

(i) Course grades will be given at the end of each semester on the basis of criteria negotiated between trainees and tutors.

�

Applied Linguistics (Lecture/Exam); AT-320

Hungarian title: Alkalmazott nyelvészet

Semesters: 5 or 6 (Year 3); 1-hour lecture per week

Aims

To enable trainees to:

(i) develop their understanding of the theoretical underpinnings of current principles and practices of language teaching, focusing particularly on theories of language learning and teaching, the English language as a system, and general pedagogy;

(ii) thus move closer to a reflective, principled approach to teaching;

(iii) acquaint themselves with scholarly study that has relevance for language teachers, and increase their ability to interact effectively with a variety of professionals;

(iv) enhance their capacity to engage in self-evaluation, and to pursue autonomously learning and development opportunities that are relevant to their perceived needs;

(v) become further aware of the possibilities for, and potential of, research in their own future teaching;

Objectives

By the end of the course, trainees will be expected to demonstrate:

(i) breadth of awareness (at a basic level) of mainstream theory behind language teaching, so that they will not only know what practical measures and solutions are appropriate in a given situation but will also have some understanding of why they are appropriate;

(ii) ability in interpreting and discussing the theories and principles presented, and in applying these to their own teaching practices;

(iii) ability in analysing the social, psychological and educational contexts in which language teaching and learning takes place;

(iv) ability in undertaking independent study;

Content

The lecture series provides an overview of the major theoretical underpinnings of the current principles and practices of language teaching. The individual lecture topics may vary from year to year (partially dependent on the specialisms of the lecturers involved) the current (1997-8) series is as follows:

The Role and Relevance of Applied Linguistics in Teacher Education

Exploratory Teaching: Investigating my Language Classroom

English-Hungarian Language Differences as a Source of Learning - The Notion of Interlanguage

How Do Learners Learn? Second Language Acquisition Theories and Research

Learning and Teaching about Language: the Scope and Notion of Language Awareness

Learning Styles and Strategies

Learner Autonomy

Classroom Dynamics - How to Create a Pleasant and Efficient Classroom Atmosphere

Coping and Carrying on Coherent Communication - Strategic and Discourse Competence

What Do We Test and How? Establishing Standards in the Classroom

Assessment - Giving Grades in the Classroom

The Role of Standardised Testing in Hungarian Education

Dwarves Sitting on the Shoulders of Giants: A (very) Short History of ELT

Materials

(i) Lecturers' handouts are filed in the Teachers' Resource Centre and the Self Access Centre.

(ii) The Library and Teachers' Resource Centre hold a substantial stock of Applied Linguistics titles.

(iii) Required readings which are not easily accessible are photocopied and held in the Library and the Self Access Centre for students' reference. These need to be checked regularly to ensure that any missing references are replaced.

Methodology

The lecture series is shared between a group of tutors, with each lecturing (often in "interactive lecture" mode) in their specialism(s). A handout is produced for each lecture, containing the major points, a list of required and recommended readings, and (where appropriate) tasks.

Assessment

Applied Linguistics exam at the end of the semester, based on the lecture series and evaluating the achievement of objectives (i), (iii) and partially (iv). The examination consists of two parts:

(i) Candidates a presented with series of "key terms", one taken from each leacture topic. Candidates are expected to write a brief explanation of each term.

(ii) Candidates are presented with a number of "teaching problems" (from a collection of real-life problems encountered and described by CETT trainees. They must select one of these problems, and write a short essay explaining how insights from two or more areas of Applied Linguistics might help a teacher to arrive at a solution.

Applied Linguistics Elective (Seminars); AT-322

Hungarian title: Szakszeminárium

Semesters: 5 or 6 (Year 3); 2-hour per week

Aims

To enable trainees to select one area of applied linguistics for in-depth exploration, and pursue this goal.

Objectives

By the end of the course, trainees will be expected to demonstrate in-depth familiarity with one area of applied linguistics, and its relevance for the classroom;

(ii) Trainees attend a seminar course to develop substantially an interest and their competence in an area of applied linguistics, choosing from a set of electives.

Content

As these electives change from year to year, depending on the offerings of individual staff and the favour these find with trainees, the individual syllabuses are not included in this document. The current (1997-8) selection includes the following titles:

Language Awareness

Group Dynamics: Teaching Language or Pupils?

Hammering Grammar

Assessment

A course grade is assigned at the end of the semester. The criteria will vary depending on the seminar selected but should involve evaluation of the extent to which the trainee has achieved course objectives. The process is likely to involve negotiation and self-evaluation.

Language Improvement Elective; AT-300

Hungarian title: Szakszeminárium

Semesters: 5 or 6 (Year 3); 2 hours per week

Aims

To enable trainees to develop further their competence and fluency in English, through an elective seminar course i.e. by means which they find attractive.

Content

As these electives change from year to year, depending on the offerings of individual staff and the favour these find with trainees, the individual syllabuses are not included in this document. The current (1997-8) selection includes the following titles:

Playing with Poetry

Making Group Discussions Work

Translation

ELT Methodology Elective; AT-310

Hungarian title: Szakszeminárium

Semesters: 5 or 6 (Year 3); 2 hours per week

Aims

To enable trainees to develop further their interests and competence in ELT methodology, through an elective seminar course.

Content

As these electives change from year to year, depending on the offerings of individual staff and the favour these find with trainees, the individual syllabuses are not included in this document. The current (1996-7) selection includes the following titles:

- Teaching English Through Translation

- ELT Materials Design

- Discipline in the Classroom

- Assessment, Testing, Grading and the Like ...

�CROSS-CURRICULAR EXAMINATIONS

Entrance exam

Time

May-July preceding entrance (September)

Purpose

To select the new intake of students according to their

- capacity for undertaking degree-level work;

- potential and motivation for becoming a teacher;

- potential for achieving near-native proficiency in English.

Description

The exam itself is in two parts:

(i) a written examination consisting of a (mainly objective item) test of grammar/vocabulary and a writing task, which must be passed (pass mark: 7/15) for the candidate to be permitted to take part ii;

(ii) an oral exam/interview in which the the candidate may be required to answer questions on a short text (comprehension, structure, vocabulary, etc.), give a short picture-prompted monologue, and/or discuss experience of/opinions about teaching/learning/language as well as experience of/knowledge about English-speaking countries. This gives the candidate a further mark out of 15.

The two exam marks are combined and doubled to obtain a mark out of 60. This is added to the points which the candidate brings from school (maximum: 60) to give a score out of 120. (N.B. If more than three years have elapsed since the candidate left school, or the mark after the oral interview exceeds 50 and is better than the school score, the entrance exam mark is simply doubled, again giving a score out of 120.) Finally, the examiners add to this score additional points for state exams in foreign languages other than English.

The applicants are informed of their final result immediately after the oral interview. However, as the examination is competitive (i.e. the top X scorers qualify for places), no candidate can be sure of their success until the whole process is complete and the final lists are published. It is common practice for the committees to give feedback to potentially good teachers and encourage them to try again if they are likely to be unsuccessful with their current application.

Test of Language Competence (TOLC); AT-107/AT-291

Hungarian title: Komplex nyelvvizsga

Time

At the end of Year 1 (TOLC 1) and Year 2 (TOLC 2), during the Examination Period. Candidates failing the main examination can re-take it during the subsequent Christmas Exam Period. Unlike most ELTE exams, it can only be taken once during a single exam period.

Purpose

To evaluate trainees' competences in English, confirming that they have achieved an adequate level of language proficiency for beginning the Teaching Experience element of the programme in the case of TOLC 2, and continuing into the second year in the case of TOLC 1. Success in TOLC 2 is an essential prerequisite for starting Teaching Experience.

Description

The Test of Language Competence is a fully validated proficiency exam, originally developed within CETT in consultation with the Testing Research Group of Lancaster University. It aims to establish a profile of each candidate, assessing his/her competence in the following areas:

- Listening

- Grammar/Vocabulary (accuracy)

- Writing

- Speaking

The first three elements are assessed (mainly) objectively through discrete-point type items, while candidates' performance in Writing and Speaking is evaluated using criteria. By means of such practices as pre-testing, item-analysis, standard-setting, pass mark judgements, marker-training, bench-marking, etc. we aim to establish reliable feedback about each trainee's level of proficiency.

TOLC 1 (AT-107) involves separate tests of Conversation, Use of English and Composition.

TOLC 2 (AT-291) tests Professional Conversation, Reading Aloud, Listening Comprehension and Composition.

In both cases individual components of the exams are given equal weighting in a final, composite score. The profiled result is reduced to the relatively meaningless grade required by the standard 1 - 5 system.

Detailed descriptions of the various tasks, and of the means and criteria of assessment, are to be found in the TOLC Specifications and Criteria issued by the Exam Committee.

Certificates are issued to candidates when they have passed TOLC 2.

Methodology Exam; AT-217

Hungarian title: Metodika vizsga

Time

At the end of Year 2, during the examination period.

Purpose

To evaluate trainees' skills and knowledge gained through Methodology and Classroom Studies I courses, confirming that they have achieved an adequate level for beginning the Teaching Experience element of the programme. Success in the Methodology Exam is an essential prerequisite for startingf the Teaching Experience.

Description

The exam consists of a number of components falling into two parts:

Part I: Take-home exam, requiring trainees to submit

(a) a Literature Review on a topic of their choice (a joint requirement of the Integrated Writing Skills course, see 2.3.1);

(b) a Methodology File containing

- a needs analysis questionnaire (which may be adapted from an existing one) and notes on how they would use this;

- a profile of a group of learners, based on their observations;

- rationale for a choice of coursebook for the profiled group of learners;

- lesson plans for three consecutive lessons based on the coursebook chosen.

Part II: Sit-down exam, requiring trainees to answer 10 out of 50 short-answer questions (10-15 lines). As preparation, trainees receive a parallel paper at the end of March, in which the 50 "live" exam questions are predicted by "variations on a theme".

Thesis; AT-500

Hungarian title: Szakdolgozat

Time

Thesis titles are usually submitted in mid-October. Completed theses are normally submitted halfway through the following semester. Precise deadlines are announced each year by the Studies Department, following discussion with CETT Management. Grades and written judgements are issued not later than one month before the Leaving Exam (AT-501).

Purpose

The Thesis itself is the visible product of a long, possibly arduous process, in that it records, documents and discusses an instance of classroom based investigation conducted by the writer. It is our open policy to require that the B.Ed. Thesis should engage in this rich field of Applied Linguistics. In practice the trainee is obliged to proceed systematically through a reflective cycle of the sort advocated by Donald Schön. Whatever the exact topic or "research question", theses typically conclude with the writer's reflections on that experience.

Description

The marking criteria detailed in the Appendix provide a good summary of the qualities that CETT Staff have agreed to expect in a satisfactory thesis.

Theses display considerable variety of organisation and expression, but the majority of writers adhere to the research report format imposed on most of the first generation of CETT thesis supervisees. Such theses are generally divided into sections which represent the successive stages of the investigative process or cycle: Identification and Refinement of a Research Question, Background Reading, Research Design, Data Collection, Analysis and Evaluation of Data, Conclusion and Final Reflections. However, other models are available and have produced very successful theses. More information and advice to writers will be found in the CETT Thesis Support Booklet published annually by the department.

Evaluation

Each thesis is automatically double-marked. One marker is the supervisor, the other is the official assessor or biraló who takes responsibility for the grade and composes the formal judgement (biralat) on the thesis. The two markers first grade the thesis using the same set of standard criteria, but without discussing it. Final grades are awarded as follows:

- If both markers give the thesis the same grade, then that grade is awarded without further discussion.

- If the two markers disagree by one mark (e.g. 3 & 4), they must meet to agree on the final grade.

- If the two markers disagree by two marks (e.g. 3 & 5), the average of the two marks is awarded.

- If the two markers disagree by three marks (e.g. 2 & 5), a third marker will read the thesis.

- If either or both markers wish give a grade 1 (Fail), a third marker will read the thesis.

Final (Graduation) Examination AT-501

Hungarian title: Szakzárovizsga

Time

End of Year 3, after all other requirements have been met.

Purpose

To evaluate the candidates in a holistic way as "fully-fledged professionals", and to mark in a ceremonial way their individual achievements.

Description

This is an oral examination by a committee of three, during which the candidate is required to perform the following at a level that is appropriate to properly trained professional teachers:

- reflect upon his/her teaching experience;

- "defend" his/her thesis;

- respond to questions on methodology/applied linguistics which are triggered by the discussion of teaching and thesis;

- demonstrate proficiency in English.

It is acknowledged that the trainees have already demonstrated their readiness for the profession by the time they reach this stage: they have fulfilled every one of the rigorous requirements placed upon them by the curriculum. Therefore, state examiners are required to allocate grades in the range of 3 to 5, based upon the state exam performance only and notwithstanding any prior knowledge of the candidate, as follows:

“5” The candidate is a fully-fledged, reflective teacher demonstrating a wide and mature understanding of the EFL profession

“4’ The candidate is a good teacher and demonstrates the potential to become a fully-fledged professional.

“3” The candidate demonstrates the "bottom-line” characteristics of a capable classroom teacher.

At the end of the interview, the candidate leaves the room for a few minutes while the examiners reach their decision. The candidate is then called back in, whereupon the chairperson announces the result, congratulating and giving feedback on the candidate's performance. Where appropriate, s/he may choose to reflect upon the newly qualified teacher's main achievements over the three years of the programme. The committee wishes the teacher well in his/her career.

�Appendices

Appendix 1: Methodology Reading List

PRINCIPLED ELT METHODOLOGY: READING LIST

�Appendix 2 Assessment Tools for Teaching Experience

A. MID-YEAR TEACHING EXPERIENCE GRADING CRITERIA

(Focus on Development)

Grades are negotiated by the student teachers (student and partner), the COT and the CS2 tutor. The final decision, but only in the case of disagreement, rests with the COT*.

A. Mid-year grades are based on development:

Commitment	 - to work

		 - to pupils

		 - to cooperation with colleagues and school system

		 - to personal development

Organisation	 - conscientious lesson planning

		 - conscientious course development

		 - record-keeping (napló) grade-giving etc.

Awareness	 - of pupils’ characteristics, problems etc.

		 - of pupils’ academic progress, strengths and weaknesses

		 - of own relationship with pupils and colleagues

		 - of own professional strengths and weaknesses

B. COTs will provide written feedback (but not grades) on the following areas, stressing achievement so far and plans of action so that students can continue working towards the required CETT standard:

In-class persona - presence, style, voice quality

		 - rapport with pupils

Planning	 - aims and objectives; suitable choice of activities for aims and objectives

		 - shape and balance of activities; preparation of resources

		 - anticipation of difficulties

Implementation - class management; instructions; questioning

		 - use of aids and materials; ability to adapt; pacing

		 - accuracy and appropriacy of language; dealing with errors

		 - pupils’ involvement; achievement of objectives; pupil evaluation		

Recommendations:

*In the negotiations, in order to foster self-evaluation, it is suggested that the student should begin the discussion by assessing their own progress based on the grading criteria (A).

**The COT’s written feedback and suggested action plans (B) should also be based on the student’s own assessment, as well as comments from the CS2 tutor. Please fill in the CETT Standard Checklist attached. Give one copy to student teacher, one to CS2 tutor and keep one for yourself.

�B. END-OF-YEAR TEACHING EXPERIENCE GRADING CRITERIA

(Focus on Standard)

The following criteria are grouped under five main headings. They describe the teaching competences of a graduating CETT student. Each of these components are equally weighted and should be graded on a 1 (fail) to 5 scale. The resulting average (rounded up or down) will produce the final Teaching Experience grade. A fail (1) in any of these categories means an overall fail. The final decision, but only in the case of disagreement, rests with the CS2 tutor.

CRITERIA�

DESCRIPTION�

GRADE��Professional

Commitment

Teacherly Skills

(use Checklist)

Reflection and

Awareness

Language

Concern for Pupils�This student teacher has shown consistent commitment and professionalism through attendance, thoughtful preparation, good record-keeping, and cooperation with teaching partner, mentor (COT) and colleagues. They have shown themselves to be responsible members of staff and have taken an active part in school life (staff meetings, school events etc.).

They have acquired a classroom presence and demonstrated a range of classroom management skills.

The student has shown confidence and competence in short and medium term planning. They have acquired some skills in long term planning (having an overview of the course, recycling the language, and focussing on the “end product”).

The student has shown confidence and competence in implementation and pupil evaluation (i.e. giving feedback and grades).

They have shown the ability and willingness to reflect on the teaching/learning process. They have developed an awareness of their own strengths and weaknesses, and are making a consistent effort to improve.

Their language is such that they provide an adequate model for their pupils. They are constantly working to improve their language skills.

They have striven to discover and take into account learner needs and differences. They are sensitive and responsive to the ups and downs of the pupils’ learning process. They have shown concern for their pupils’ social and personal development.����

Final Grade:����CETT STANDARD CHECKLIST

Please write comments and suggestions for action planning beside each point.

PERSONAL QUALITIES

Presence/style:��Voice quality:��Rapport with pupils:��PLANNING��Aims & objectives��Appropriacy of activities:��Shape & balance of activities:��Preparation of materials/resources:��Anticipation of difficulties:��IMPLEMENTATION

Class Organisation:��Pace & timing:��Using of teaching aids/materials:��Clarity of instruction & explanation:��Questioning techniques:��Accuracy & appropriacy of language:��Ability to adapt & extemporise:��Pupils’ involvement:��Awareness & treatment of errors:��Achievement of aims & objectives:��Pupil evaluation:��SELF-EVALUATION

��

�Appendix 3: Thesis Grading Scoresheet

4. CETT THESIS GRADING CRITERIA AND SCORESHEET

Consistency scores: 5 = consistently 4 = usually 3 = evidence of 2 = inconsistently 1 = little/no evidence of

Appropriacy scores: 5 = always appropriately 4 = appropriately 3 = usually appropriately 2 = sometimes inappropriately 1 = inappropriately

��5�4�3�2�1�Sum�COMMENTS���

RATIO-�When stating the rationale of the investigation, the writer...

*	shows why and how the investigation (inv.) is relevant to his/her experiences in the classroom����������NALE�*	relates theory to practice and takes account of his/her own professional context�����������*	states the aims and defines the context at each stage of the investigation�����������*	explains/justifies principles behind decisions to include information, procedures and materials.�����������When presenting procedures and data, the writer.

*	demonstrates clear and logical research design and planning *����������

DATA�*	selects/collects data which are appropriate in nature, variety and breadth for the aims and context of 	the investigation.�����������*	processes (categorises, summarises, etc.) the data in a systematic way�����������*	presents data in a comprehensible, reader-friendly way �����������*	includes supporting material (e.g. quotations, extracts, summaries, tables, etc.).����������

REFLEC�When reflecting on the inv. the writer.

*	uses critical judgement, e.g. develops, comments on, supports and illustrates points, ideas and arguments ����������TION�*	demonstrates awareness of the possibilities and limitations of the investigation�����������*	interprets data in a realistic way, i.e. neither underexploits, nor overstates findings�����������*	demonstrates an increased understanding of the (sub)topic under investigation, if only by showing an 	understanding of its complexity.�����������The writer...

*	uses a style that is appropriate for a readership of non-specialist fellow-professionals ����������LANG.

&�*	writes in a structured, coherent way, so that the reader can easily follow the process of thinking and 	investigation ����������PRES.�*	demonstrates a high level of accuracy in grammar and lexis�����������*	uses reference, quotation and citation conventions; acknowledges all sources and cited work�����������*	uses clear and reader-friendly layout and signposting.����������NOTE-

WORTHY

FEATURES

��������OVERALL GRADE:

Signature:�

��

�Appendix 4: Tutor Feedback Form

CETT-ELTE TUTOR APPRAISAL FORM

COURSE NAME __________________ TUTOR NAME ________________________

This evaluation sheet contains characteristics of excellence in teaching and assessment. Please evaluate your tutor against the following statements by putting a cross in the box you find appropiate.

A means you FULLY AGREE with the statement when referring to this tutor, or that they demonstrate this quality CONSISTENTLY, or you find this statement VERY TRUE for the tutor.

B means that you MOSTLY AGREE that this statement is true for this tutor,or that they FAIRLY OFTEN demonstrate this quality, or that you find it true ON THE WHOLE.

C means that you MOSTLY DISAGREE that the statement is true about this tutor, or that they only SOMETIMES demonstrate this quality, or that it is NOT REALLY true for this tutor.

D means you STRONGLY DISAGREE that this statement is true about this tutor, or that you have RARELY noticed this tutor demonstrate this quality, or that you find this statement NOT AT ALL true when thinking about this tutor.

THIS TUTOR									 A B C D

1 Demonstrates that s/he knows the subject s/he teaches.

2 Displays a professionalism which is convincing to me.

3 Has a good command of English.

4 Makes full use of available course-time: s/he keeps her/his lessons and turns up for them on time.

5 Makes sure available class time is usefully spent.�((((

((((

((((

((((

((((��6 Is prepared for her/his classes.

7 Makes the aims of the teaching process clear.

8 Presents subject matter in ways that are interesting to me.

9 Teaches at a pace that is appropriate for me - neither too slow nor too fast.

10 Teaches at a level that is appropriate for me - neither simplistic nor high-brow.�((((

((((

((((

((((

((((�����11 Helps me feel a sense of achievement.

12 Creates an atmosphere which is good for my learning.

13 Sets out-of-class assignments that are appropriate for my learning.

14 Makes his/her requirements and assessment criteria clear.

15 Has requirements and assessment criteria that are fair.

16 Demonstrates consistency with his/her stated requirements and assessment criteria.�((((

((((

((((

((((

((((

((((��17 Takes students' wants and needs into consideration.

18 Pays attention to student views on ways to improve the quality of teaching & learning on the course.

19 Demonstrates enthusiasm about teaching his/her subject.

20 Is a person I w/could turn to if I needed help with my learning.

21 This tutor is excellent, so the department should be proud to have them as a staff member�((((

((((

((((

((((

((((��

�PAGE �

�PAGE �
2
�

BEd Curriculum, 4th ed. 1998 (CETT-ELTE Budapest

