English as a Language of Instruction in Taiwan’s Classrooms
Chao-ming Chen

Department of English, National Chengchi University

I. The purposes of using English as a language of instruction

 A. Integrating language learning with subject learning

 B. More exposures to English environment

 C. More skill practice opportunities

 D. International classroom

II. Theories:

 A. English for academic purposes

Using English to talk and write academically
 B. Language acquisition

 C. Cross-cultural perspectives

 D. Interdisciplinary trainings
III. Types of using English as a language of instruction

 A. English native-speaker for EFL students

 B. Non-English native-speaker for EFL students

 C. English native-speaker for a mixed group

 (EFL students and English native-speakers)

 D. Non-English native-speaker for a mixed group
IV. Focus of instruction
 A. The content of instruction aligned with the process of instruction

 B. Language-awareness

within English department vs outside English department

 C. Professional knowledge transmission

 hindrance vs better understanding
V. Focus of learning

 A. Language learning
 B. Classroom anxiety

 C. Content learning

 D. Peer competition
VI. A case study of NCCU

 A. Classes (English as a language of instruction)

ETP (and IBMA) in the College of Commerce

Taiwan Studies in the College of Social Sciences

English honor program (for non-English majors) in the College of Foreign Languages

English minor program

College English

Language classes for English majors

Literature and Linguistics classes for English majors
 B. Student’s expectations and anxiety (Parental encouragement)

1. English proficiency not the only criterion

 2. Anxiety in understanding lectures and taking notes

3. Anxiety in writing essay questions

4. Teacher’s English proficiency

Poor English for better results

Teaching-English-or-subject dilemma
Correcting students’ English?

C. Program evaluation

1. Better learning environment for local and international students

 2. Students’ professional performance

 3. Students’ language proficiency

4. Political concerns?

VII. Conclusion and suggestion

 A. Content-based language learning

 B. Using English for academic purposes

 C. Cultural and social perspectives for language learning

 D. Effective or efficient learning both for language and for subjects?

 E. A better way?

A bilingual learning environment

(culture and identity in the learning process)

