

Advanced Language, Materials and Methodology

50 hours face-to-face course in Norwich Check the dates here https://www.nile-elt.com/courses/course/25#dates_fees

This course will extend the participant's understanding and critical awareness of:

- How English is used both inside and outside the classroom
- The principles and practice of teaching English as a second or foreign language
- How to survey recent developments in methodology and the analysis of language for teaching
- How to examine the relationship between language, materials and methodology
- How materials are developed for English teaching and how to review a range of recent materials
- How to re-examine their own teaching

All course participants receive a **pre-course questionnaire**, which should be returned prior to the course. This is to ensure that the areas of most relevance to participants are covered.

This course will cover some or all of the following aspects:

- Personal language development
- · Pedagogic grammar
- Grammar at discourse level
- Vocabulary extension work
- Language change
- Language and culture
- Materials evaluation
- Basic principles in materials design
- Multimedia materials
- Recent developments in methodology
- · Issues in language learning
- The changing role of the teacher

More information about the course at www.nile-elt.com/face-to-face-courses

10% discount and exemption from the £150 registration fee

to claim your discount code contact Alla Soluyanova: a.soluyanova@macmillan.ru, +7 910 4353504.

