

UNIVERSITI SAINS MALAYSIA

Peperiksaan Semester Kedua
Sidang Akademik 1990/91

Mac/April 1991

PDP 475 - Kaedah Mengajar Bahasa Inggeris

Masa : [3 jam]

This paper consists of Sections A and B. Answer TWO (2) questions from Section A and TWO (2) questions from Section B.

All questions are of equal weighting.

SECTION A

Answer BOTH questions 1 and 2

1. Study the objectives which follow. What do they reveal about their author's beliefs on the nature of language and language learning?

- a) Students will study the picture sequence in the students' book and ask and answer wh-questions regarding location and time.

(Adapted from Hobbs 1986:27a)

- b) Students will study a railway timetable and solve a series of problems relating to departure and arrival times of specified train services.

(Adapted from Prabhu 1987:32)

(100 marks)

2. a) What are the basic components of a language lesson?
b) Demonstrate with illustrations, the essential elements of each component within the framework of a lesson plan.

(100 marks)

...2/-

SECTION B

Answer any TWO (2) questions.

3. Write on ONE of the following:

a) Activities which promote the use of the interrogative.

OR

B) Activities to help your learners use passive sentences in various tenses.

(100 marks)

4. Consider how far the following activities help prepare learners for using English in spoken interaction.

Write briefly on any TWO of the activities.

- a) Reading aloud.
- b) Doing a drill.
- c) Learning a dialogue.
- d) Interviewing someone, or being interviewed.

(100 marks)

5. Write on ONE of the following.

- a) Activities to help learners understand the main information contained in a written text.
- b) Activities which bring elements of the communicative approach into writing practice.
- c) Integrating skills: traditional skills integration vs real life skills integration.

(100 marks)