

COURSE OUTLINE
1. Course Description

 The course consists of the fundamental of Instruction and design and the implementation of basic instruction in micro teaching.
2. Course Objectives

This course aims to equip the students with skills and knowledge of the principles of teaching – learning process relevant to their future job. The topics to be discussed will include method, technique, procedures of teaching writing, listening, reading, speaking, structure, vocabulary and culture; the use of various kinds of media in teaching English as a foreign Language; principles of Classroom Interaction and classroom Management; and brief survey of foreign language teaching methods. The class activities will be mostly lectures, discussions of assigned topics, and practice/peer teaching.

3. Teaching- Learning Activities

· Lecture, group discussion, assignment, and peer teaching.

4. Evaluation (ongoing assessment)
 Attendance (at least 75%) and participation

: 25%

 Assignment

: 25%

 Peer teaching

: 50%

5. Meeting Schedule

	Sessions
	Topics

	Sub Topics
	Notes

	1
	Course Introduction
	· Course Outline
· Skills of Opening and closing lesson

· Questioning
· reinforcement

	Lecture, discussion, and practice

	2
	Classroom management
	· Definition
· Aim

· Procedures
· Reinforcement
	Lecture, discussion, and practice

	3
	Educational technology and teaching equipment
	· Kinds of Media
· Strengths & weaknesses

· How to apply media

	Lecture, discussion, and practice

	
	
	·
	

	4 -5
	Teaching Skills & components of English
	· Productive skills

· Receptive skills

· Grammar

· Vocabulary

· Pronunciation
	Lecture, discussion, and practice

	6
	Design and Planning
	· Syllabus
· Kalender Akademik

· Promes

· Prota

· Lesson plan
	Lecture, discussion, practice, and assignment

	7 - 15
	
	· Peer teaching
	Students’ presentation

	16
	Review
	Overall Feedback
	Self-Reflection

6. References

· Harmer, Jeremy. 2001. The Practice of English Language Teaching. Essex: Pearson Education Limited

· Gebhard, Jerry G. 2000. Teaching English as a Foreign or Second Language. Ann Arbor. The University of Michigan Press.
· Modul Mata kuliah Keterampilan Dasar Pembelajaran. 2008 Tim LP3L
 UNIVERSITAS KANJURUHAN MALANG
· Other relevant books and references.

 Course Title		 : Micro Teaching

 Program			 : S1

 Semester			 : VI

 Code				 : MKB 206

 Prerequisite			 : MKB 202,

 Credits/ Hours		 : 3/3 x 50 minutes

 Facilitator			 : Teguh Sulistyo, MPd

 HP				 : 082.132.682.596

