

Enhancing an Effective EFL Classroom through Lesson Planning

Thida Kyaw¹, San San Lwin²

¹Lecturer, Department of Engineering English, Technological University, Kyaukse, Myanmar

²Lecturer, Department of Information Technology Engineering, Technological University, Kyaukse, Myanmar

How to cite this paper: Thida Kyaw | San San Lwin "Enhancing an Effective EFL Classroom through Lesson Planning" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-3 | Issue-5, August 2019, pp.1479-1485, <https://doi.org/10.31142/ijtsrd26576>

IJTSRD26576

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

CC BY 4.0

In this situation as an EFL teacher, the author also would like to make her learners have many chances to be exposed to language and use language and achieve the respective outcomes. The author wants to create learner friendly environment or effective classrooms. Obviously, active learning takes place in effective classrooms. Meanwhile, most of the aims of lesson plans are to make the lesson effective and to make the learners learn what they have to learn willingly by their motivation aroused. So the author tried to encourage the students to make active learning by weaving interactive activities into planning her lessons. In doing so, adjustments for the lesson plan were made depending on many factors such as students' background knowledge, facilities, resources, aims and objectives, etc. The author felt that as a teaching professional, a teacher needs certain commitment to the preparation for the lesson plan for the betterment of teaching learning situation. In this paper, the author tries to mention how she followed the path of carefully prepared lesson plan and how much streamlined process of teaching learning took place. To know learners' engagement and more importantly how much intended outcomes were achieved, a case study was carried out for the effectiveness of the lesson.

2. LESSON PLANNING AND RELATED LITERATURE

Lesson planning for an EFL classroom is the hub of the teaching learning process. It involves synthesizing our understanding of second language acquisition and language teaching pedagogy with our knowledge of our learners, the curriculum, and the teaching context. It is important that learners are given the opportunities to develop productive

ABSTRACT

Outcome based education (OBE) is being carried out in university education in Myanmar. It involves assessments and evaluation practice to reflect certain specific outcomes. And there is also paradigm shift to learner centred learning in teaching learning situations. So in EFL classrooms in Myanmar, the effective use of interactive activities is essential for students being exposed to voluntary learning in a given time limit. To fulfil this gap, the author tried to ingest suitable interactive activities and structured activities in her lesson planning to save time and to meet expectations for the outcomes. The target students were 30 of fourth year students at Technological University (Kyaukse). A case study using a carefully prepared lesson plan was done to find out effectiveness achieved. The results show that the involvement of students was raised up not only by the intrinsic nature of interactive activities but also by the assessment plans. So it is hoped that this paper would be able to point out that lesson planning ahead of time is necessarily needed so that adaptations and required activities can be made well and required assessment plans can be set as roadmaps for students and teachers alike.

KEYWORDS: OBE, paradigm shift, learner-centered learning, case study, lesson planning, involvement of students

1. INTRODUCTION

In the technological universities, outcome based education is being carried out. As programme outcomes and course outcomes are stated clearly, teachers are responsible for fulfilling these.

skills throughout the course so that they would be able to engage in realistic talk and putting up reports. So teachers need to make sure that there is an alignment among knowledge, skills and attitudes the students are intended to attain in planning their lessons.

2.1. Why is there a need to plan?

Including variety of activities is important to get the motivation of students and it is the teacher who can moderate these activities using an accurate lesson plan according to the following:

"A good lesson plan needs to contain a judicious blend of coherence and variety. And a good plan needs to reflect this. The ideal compromise is to plan a lesson that has an internal coherence but which nevertheless allows students to do different things." (Jeremy Harmer)

2.1.1. Internal Issues

So there are internal issues for developing a lesson plan.

- To have a better idea of how to navigate the lesson
- To think thoroughly about content, materials, and presentation flow
- To think of learners' ability to cope with material
- To build confidence for the teacher in teaching
- To know the topic or subject better
- To anticipate questions and problems

2.1.2. External Issues

According to the following quotation, there are underlying issues for developing a lesson plan.

"A lesson plan is to provide a structure of the lesson, to provide a map for the teacher to follow, and to provide a record of what has been taught." (Jack Richards)

- To reflect learners' attributes got from the lesson
- To report to the supervisor in timely manners
- To guide a substitute teacher
- To leave as a reference for other teachers

2.2. Models of lesson plans

A Tyler (1949)

Rational-Linear Framework

Step1: Specify objectives

Step2: Select learning activities

Step 3: Organise learning

Step 4; Specify methods of evaluation

B Yinger (1980)

Stage1: Problem Conception (Integrating teacher's goals, knowledge and experience)

Stage 2: Formulation of problem and solution

Stage 3: Implementation and evaluation influenced by past lesson and what is expected to happen

C Bailey (1996)

Reasons for steering away from original plan

Serve the common good

Teach to the moment.

Further the Lesson

Accomodate learning styles

Promote students' involvement

Distribute benefits

2.3. BLOOM'S TAXONOMY FOR LESSON PLANS

In the cognitive domain of Bloom's taxonomy, there are levels starting from remembering to creating. So a good lesson plan goes step by step of the Bloom's taxonomy so that the students can learn in a streamlined manner. Suitable activities and tasks should be ingested into each step.

3. WHY INCORPORATING INTERACTIVE ACTIVITIES IN A LESSON

Today we are shifting to learner-centred learning in EFL classrooms of Myanmar. Learners are made to learn actively. According Stan Jagger (2018),

"Learning happens when we are active. We learn from actively reading, listening, participating in class and working with other people. Active learning means that we think about and try to understand what we are learning"

Making use of activities gives rise to active learning of students and makes a lesson flow smoothly and saves time. The teacher needs to make sure step by step lesson flow taking into consideration of not what they are teaching but what learners are learning. So they need to adapt and vary the activities depending on the learners and teaching contexts so that the class becomes active and a good learning environment is achieved.

Obviously, English as a foreign language skill is an integrated skill. So, activities concerned with all 4 skills and sub skills

such as vocabulary skills, morphological, phonological, and grammatical skills should be applied in EFL classrooms.

3.1. The nature of activities and types of activities

Sometimes the teacher needs to vary the pace of learning. And then they need to use various kinds of activities.

Teaching and learning activities are any tasks related to the learning objectives. They can be energetic (stir activities), where learners can move around and make some noise, or quiet (settle activities) with learners sitting at their desks thinking. Some activities are individual work, pair work and group work or class as a whole. (Mote Oo Education)

3.1.1. Roles of activities in stages of lessons

There are some stages in a typical lesson structure.

- A. Teaching of receptive skills_ pre-while- post activities are used.
- B. Teaching of language components _ presentation practice and produce activities is used.
- C. Teaching productive skills_ pre-while(presentation practice produce)-post activities

3.1.2. The characteristics of communicative activities

The interactive activities will have the following Characteristics.

- They involve using language for a purpose
- They create a desire to communicate.
- They encourage students to be creative and contribute their ideas.
- They focus on the message and students concentrate on what they are saying rather than how they are saying.
- The students work independently of the teacher.
- The students determine what they want to say or write.

4. THE CASE STUDY

4.1. Boundary of the case study

Considering all the factors of a good and effective lesson, suitable and reasonable amount of activities were ingested in the lesson of 4th Year EFL Class. The material reference was English Unlimited B2. Some adaptations and variations had to be made.

The organization of the material is that warming up activities are introduced first and then some input language either in the form of reading or listening is given and after that either notable or useful vocabulary or expressions are highlighted. Grammar reference and grammar practice activities are also provided. Speaking exercise is usually followed as a practice for productive skill. Writing practice is usually given alongside with modeling. It is found that as receptive skills, listening and reading are introduced first and productive skills are intended to be achieved.

4.2. A SAMPLE LESSON PLAN

Depending on the amount of results or outcomes intended by the textbook, the teacher needs to tailor the lesson accordingly. Balancing curriculums, students' background knowledge and government objectives, a sample lesson plan for improving integrated skills was made to engage the students in their class as follows:

4.2.1. Information of the Lesson

Target students	IV Year BE students from TU (Kyaukse)
Level	Upper Intermediate
Lecturer	Daw Thida Kyaw, Lecturer M.A.(English for Specific purposes)
Target Skill	Reading Comprehension Skill
Integrated Skills	Skimming and scanning skills, Reading for interpretation, critical thinking skill, speaking skill
Materials used	1 page of hand out
Stages Used	Pre-reading stage While reading stage Post- reading stage Review stage
Time Allotted	36 minutes

Table 4.1 Information of the lesson

4.2.2. THE ACTUAL LESSON PLAN

There are four stages for the lesson and the material used is attached as appendix A.

Stage 1

Teaching stage	Pre reading stage
Tasks	1.Listing dos and don'ts in an interview 2.Comparing the lists asking agree with all the advice
Learning outcomes	Students will be able to list down dos and donts
Skills achieved	Speaking skill ,critical thinking skill, compromising skill
Instruction methods	Individual work ,pair work, class work(eliciting)
Assessment	Randomly checked pair answer on board
Time allotted	4 minutes

Table 4.2 Stage 1 of a reading lesson

Stage 2

Teaching stage	While reading stage
Tasks	1.Reading the introduction and imagining possible unusual behaviours 2. Deciding which stories are difficult to believe reading the rest paragraphs 3. Dividing the interviewees into three groups
Learning outcomes	-Students will be able -to state unusual behaviours -to decide which ones are difficult to believe -to discriminate the interviewees among three groups
Skills achieved	Skimming and scanning skills, Critical thinking, reading for interpretation skill
Instruction methods & strategies	Brainstorming, Think-pair-share-present, Collaborative learning
Assessment	Randomly checked pair answer on board
Time allotted	16 minutes

Table 4.3 Stage 2 of a reading lesson

Stage 3

Teaching stage	Post reading stage
Tasks	1.Comparing the answers 2.Explaining the answers "why"
Learning outcomes	Students will be able to compare and contrast ideas explaining "why"
Skills achieved	Speaking skill ,critical thinking skill, compromising skill
Instruction methods	Individual work ,pair work, class work(eliciting)
Assessment	Comparing the answers on board, Eliciting "why" opinions
Time allotted	6 minutes

Table 4.4 Stage 3 of a reading lesson

Stage 4

Teaching stage	Review stage
Tasks	Talking about own experiences of interview for jobs or courses
Learning outcomes	Students will be able to share their own experiences and give reasons of why they think good or bad experiences
Skills achieved	Speaking skill ,critical thinking skill, compromising skill
Instruction methods	Individual work ,pair work, class discussion(eliciting)
Assessment	Eliciting "why" opinions
Time allotted	10 minutes

Table 4.5 Stage 4 of a reading lesson

5. OBSERVATIONS AND ANALYSIS

5.1. OBSERVATIONS OF STUDENTS' INVOLVEMENT IN EACH STAGE

In a lesson, introduction or pre-stage is always essential to arouse the learners' background knowledge and to know the learners' level of existing knowledge for the teachers. Based on these, the teacher can vary the tasks that proceed.

Actually in this case, the students became engaged in finding out dos and don'ts in Stage 1. The teacher had to make sure they really did the task by making them into pairs. There were just about 5% students who were reluctant to do the task. The teacher needed to facilitate some of the learners with just names of some issues in an eliciting manner. The teacher made sure they acquired the needed skills by randomly checking the pairs.

In stage 2, while reading stage, students had to do the tasks by indirectly being asked to read the whole passage. Of course, they had to use thinking skills of comparing and contrasting with dos and don'ts as norms. In this case, it was found that to get to the right track of deciding unusual behaviours, the teacher need to facilitate them with unusual behaviour. But they could easily find what are difficult to believe. And the teacher facilitated them with the usage of 'over confident' and 'aggressive' in ahead so that they found no difficulty in discriminating the groups of interviewees.

In stage 3, post reading stage, the students had to compare their answers and give reasons of why they chose their answers in a small discussion. In this case, they had to share their ideas and had a chance to express their ideas. Students' involvement as an active participation could be seen 100%.

In stage 4, review stage, the students had to express their own experiences and they had a chance to exchange their ideas. In this case, speaking skill exercise was used as a task related task. Based on the knowledge they got from reading exercise, they could create their experiences. Over 90 % of students were found to be responsive to the why questions.

5.2 QUALITATIVE ANALYSIS ON FINDINGS

In each stage of the lesson, it was found that motivation of the students can be achieved by engagement. By assigning as pairs, they were engaged and had a sense of duty to carry out the task and to make interaction between them. Peer interaction has many benefits of self- corrections and finding out the best possible ways to communicate and have a chance to learn language as being part of the cooperative and collaborative work. So it is clearly seen that the teacher's clear instruction was essential to start the ball rolling. So just about 5% of students must also be helped by finding out what's the problem for them. It was inquired that the problem might be he or she was unfamiliar with the teaching style so as to be paired and to be part of a group. Moreover, the source of the problem might be they are weak at language proficiency.

In the first stage, students' involvement result was found to be satisfying because it was not very difficult for them to imagine the dos and don'ts. The teacher had to make sure that assigning duties for finding dos and don'ts as pairs and sharing to the class .Giving time limit was critical for the teacher to make justification for what it should be .It was needed to take into considerations of the level of exercise in the pre-stage. It should not be too complicated and it should be as to introduce the proceeding lesson.

In the second stage, it was found that reading for main ideas and reading for interpretation were practised. These exercises were made sure as learner- centred learning exercises so that the students could learn actively and made their own decisions. The teacher just needed to facilitate them to get to the right track for sometimes they have various kinds of distractions. The scaffolding from teachers such as giving examples was essential for the weak learners. Scaffolding techniques were made use of as facilitation.

In the third stage, they had to recheck again their answers and so they had to read the passage with a purpose. They had to make decision consulting with what they have acquired as knowledge by discussing with other people. Now Speaking skills of comparing and contrasting and compromising had to be used. The teacher can ingest interactive activities such as cooperative and collaborative work so that team spirit was nurtured in their learning Situation and they learn more when learning with friends.

In the fourth stage, the students were extended to learn to speak a short talk or discussion in this stage, the exercise demanded analysis and evaluation such as "Do You think interviews are good ways of choosing people?"So some students found them challenging .They had to use critical thinking skills.

6. SUGGESTIONS & RECOMMENDATIONS

In our engineering community, our engineering students are expected to have some attributes after graduation. Some of them are

- they will be able to communicate effectively on complex engineering activities with the engineering community and with society at large, such as being able to comprehend and write effective reports and design documentation, make effective presentations, give and receive clear instructions.
- they will be able to function effectively as an individual, and as a member or leader in diverse teams and in multi- disciplinary settings
- They will have the preparation and ability to engage in independent and life- long learning

Myanmar Engineering Council

To meet these requirements, language teachers also play an important role to impart knowledge, skills and attitudes in their language teaching learning contexts. For example, email ethics, ethics for report writing, dos and don'ts of an oral presentation should also be woven into the lessons. Seeing these needs and norms as core values, language teachers should make sure implementation of a lesson plan dedicated to practise the needed skills. By going beyond tangible assets, a lesson plan reflecting these outcomes is very essential. The teacher should take into consideration of the Bloom's taxonomy and he should check what the students learn from the lesson and impacts achieved. In this way, the teacher gaggles the designs of teaching learning situations so that the class becomes learner friendly and effective for outcome based education. From head to heart and hand, the carefully designed lesson planning can forge a realistic learning process of what to learn and how to learn.

In balancing the amount of lesson, the teacher judgement of how to facilitate learning to learn depends on the teacher's knowledge and practice of teaching methodology and subject matter. To realize the teacher's conditions, checklists

(Appendix B) and (Appendix C) are advisable and they can be used as parameters for the teacher practice in the classroom.

7. CONCLUSION

From the case study done, it is clearly seen that lesson planning ahead of time could bring advantages not only in terms of time and management but also in terms of intangible assets such as rising up manners and attitudes. It was seen that by following a systematic lesson plan which had been taken into account of how to manage a classroom through pedagogy, activities and techniques, the class became really interactive and student's involvement was raised up by their self motivation to learn. So it is hoped that this paper would be able to point out first that teacher's commitment to the devotion of enough of his time to prepare to get a lesson plan is important. Secondly, it is needed to give teachers enough knowledge and practice for teaching methodology of using Bloom's taxonomy in their teaching steps so that the lesson plan can be systematic. Thirdly, correct pedagogy, activities and techniques should be employed in place by the teachers in implementing their lesson plan so that the class becomes effective. And last but not the least students should know what they are doing at the start of the lesson and teachers let them know their strengths and weaknesses while giving feedback and let them practice for improvements in weak areas.

In conclusion, a good lesson planning is a critical point for enhancing an effective EFL class room. It can create both tangible and intangible assets for students dramatically. And teachers should not under mime the lesson plans and they should realize that lesson plans are really their personalities and road maps for them and their students.

Appendix A

8. ACKNOWLEDGEMENT

The author is very grateful to the committee of IJTSRD and editorial board for permitting the study to publish. The author wishes to acknowledge the researchers and writers who wrote and created the journals, books and articles that are of great help to me for my journal. Without them, I would not think of any ideas and could not finish my journal successfully.

REFERENCES

- [1] Matthews, Zoe. How do learners learn? Mote Oo,2015
- [2] Matthews, Zoe& Julian, Katie. How do you teach for learning? Mote Oo,2017
- [3] Jagger, Stan. Skills for successful study, at Home or Abroad. Mote Oo.2018
- [4] Davis, Rhona& Julian, Katie. Lesson Planning.Mote Oo.2016
- [5] Ur, Penny. Grammar Practice Activities, A Practical Guide for the Teachers. Bell and Bain Ltd, Glasgow.1996
- [6] Harris, S. Human Communication and Information Systems. Oxford University Press.1995
- [7] Two truths One lie and 114 Activities for Language Class rooms,The Curriculum Project.2013
- [8] Accreditation manual by Myanmar engineering Council.2015
- [9] Tilbury& Hendra with Rea & Clementson.English Unlimited B2 Upper- Intermediate. Cambridge University Press

READING

11.2 goal

report what people say

Unusual behaviour

- 1 a** What advice would you give to someone who's attending their first job interview? Make a list of 'dos and don'ts'.
- b** Compare your lists. Do you agree with all the advice?
- 2** Read the introduction to the article. What do you imagine 'unusual behaviour' might include?
- 3** Now read the rest of the article. Which stories 1-16 do you find difficult to believe?

The job interview: things not to say and do

We've all been interviewed for jobs. And we've all spent most of those interviews thinking about what not to do. Don't bite your nails. Don't fidget. Don't interrupt. But some job applicants go a long way beyond this. We surveyed the top personnel executives of a hundred major corporations and asked for stories of unusual behaviour by job applicants.

¹An applicant said he was so well qualified that if he didn't get the job, it would prove the management was incompetent.

²She wore a Walkman but told me she could listen to the music and me at the same time.

³A balding candidate abruptly left the room and returned a few minutes later wearing a hairpiece.

⁴He challenged me to an arm wrestle.

⁵She asked to see my résumé to check if I was qualified to judge her.

⁶She complained that she hadn't had lunch and proceeded to eat a hamburger and fries in my office.

- ⁷He promised to demonstrate his loyalty by having the corporate logo tattooed on his forearm if he were hired.
- ⁸He stopped the interview to phone his therapist, who advised him to ignore the question I'd just asked.
- ⁹She refused to get out of the chair and threatened to stay in my office until I hired her. I had to call the police.
- ¹⁰When I asked him about his hobbies, he stood up and started tap dancing around my office.
- ¹¹She pulled out a camera, snapped a picture of me and said she collected photos of everyone who interviewed her.
- ¹²He asked me to put on a suit jacket to ensure that my job offer was for real.
- ¹³An alarm clock went off in the candidate's briefcase. He took it out, turned it off, apologised for the interruption and said he had to leave for another interview.
- ¹⁴She came in wearing only one shoe. She said the other shoe had been stolen on the bus.
- ¹⁵She came to the interview with a moped and left it in the reception area. She said she didn't want it to get stolen and announced that she would require indoor parking for the moped.
- ¹⁶A candidate thanked me for seeing him but admitted he didn't want a job. He'd only come because the unemployment office needed proof that he was looking for one.

4 a Read again. Which of the applicants would you describe as:

- 1 desperate to get the job? 2 over-confident? 3 aggressive?

b Compare and explain your answers.

SPEAKING

5 Talk about your own experiences of interviews for jobs, courses and so on.

- 1 Which interviews can you remember most clearly? Why?
- 2 Do you think you're good at being interviewed? Why? / Why not?
- 3 Do you have any experience of being an interviewer?
- 4 Do you think interviews are a good way of choosing people?

(APPENDIX B) How to reflect a teacher's teaching

	I can	yes	need practice	no
1.	Establish learning objectives for each class at the right level for learners.			
2.	Choose learning activities to help learners reach their learning objectives			
3.	Choose a variety of learning activities to suit the individual learners' needs			
4.	Choose learning activities that build on learners already know			
5.	Design hand outs to help learners reach their learning objectives			
6.	Communicate in a way that engages the learner			
7.	Give step by step instructions and check the understanding of those instructions			
8.	Use a variety of visual aids and classroom resources to facilitate learning			
9.	Arrange the learners and the classrooms to facilitate learning			
10	Make the learners get con- structive feedback and make the classroom safe and comfortable			

Source: How do you teach for learning by Matthews,Zoe &Julian,Katie.2017

(APPENDIX C) Check list for teahing

	Criteria	1	2	3	4	5
1	The teacher's instructions were in a clear logical order.					
2	The teacher used visual aids or drew a diagram of the classroom arrangement on the board before the activity.					
3	The teacher demonstrated how to do the activity					
4	The teacher broke down the activity into simplest steps and used language that the learner already knows.					
5	The teacher checks learners' understanding of the instructions with questions.					
6	The learners understood the instructions.					
7	The teacher waited for 2-3 seconds after they ask a question.					
8	Learners were given discussion time and write time					
9	The teacher built a discussion by asking more questions after wait time about new information that they are teaching					
10	The teacher used a gesture ,mime or verbal cue to elicit a target item					

11	The teacher used visuals or wrote a part of the target item they are trying to elicit					
12	Learners got opportunities from the teacher to demonstrate that they know information through eliciting					
13	The teacher clearly organized the board and used large neat handwriting					
14.	The teacher cleaned old unimportant information regularly					
15	The teacher wrote some learners' answers and key points on the board					
16	The teacher listed the lesson objectives					
17	The teachers allowed learners to write their ideas on the board					
18	The teacher used visuals, different colored pens and put notes, posters and diagrams on the board					
19	Learners had opportunities to move around and use objects in the classroom					
20	The teacher used a variety of arrangement for small groups pairs or individuals					
21	The teacher could move learners and furniture efficiently so that an activity changed quickly to the next					
22	The teacher could move around the classroom interacting with individuals and groups or checking their work					

Source: How do you teach for learning? by Matthews,Zoe&Julian,Katie2017

