CONTEXT AND CONTENT RISK:

BUILDING TRUST IN THE FOREIGN LANGUAGE CLASSROOM
Student-Centered Learning:

In teacher-centered classrooms, the teacher is active while the students are the passive recipients of information. The student-centered philosophy believes, by contrast, that students learn best when they play an active role in the learning process. Skills in a foreign language are more readily internalized when they are practiced in a communicative context, rather than drilled in isolation. In the student-centered approach, learning is viewed as a social activity. Students need classmates to share ideas with and to learn from. This approach calls for a warm, accepting classroom environment. When the classroom atmosphere is non-threatening and supportive, students are encouraged to take risks without fear of failure. Teachers are responsible for creating this supportive classroom environment: utilizing materials that are relevant to their students’ needs and interests; preparing creative activities; planning cooperative, small group and whole class learning opportunities; collaborating with students; and providing meaningful and supportive feedback.

Teacher-centered approaches to language teaching often require learners to perform in ways that are indirectly related to actual language use (drills, memorization, short answers, answering comprehension questions, written translations). These activities require the students to participate using someone else’s meaning, meaning supplied by books or by teachers. The student-centered approach can provide more immediate and meaningful ways to teach and learn language, ways that make use of the learner’s existing abilities and desire to communicate. Student-centered, communicative language tasks enable learners to become authentically involved in the process of applying knowledge (vocabulary, structure, sociolinguistic) while actively communicating in the new language.

An environment of safety and trust must be established to promote the confidence necessary for risk-taking:

A mistake sometimes made in undertaking student-centered approaches can be seen when we put a roomful of strangers into a circle and expect them to: act as close friends, express their feelings, and relate to each other before they really know or trust each other. We may inadvertently be asking them to handle topics which are too controversial, too soon. Learning activities should be enjoyable, thought-provoking, reinforcing and non-threatening.
There are two potentially high-risk aspects in speaking activities:

Context Risk:
The situation in which the learning takes place (CONTEXT) (lowest risk is a whole class restructuring exercise - pairwork - unified group - small group - whole class with individual emphasis - individual)
1.
Whole class Restructuring activities break down expected classroom structures; create opportunities for supportive behavior, dispel fears and anxieties and relax both the student and the teacher. These are usually activities that require students to get up and move around the room. There is typically minimal direction by the teacher and the teacher is often a participant. It’s a good idea to start with restructuring, unified group and pair work activities as each of these begin to change students’ attitudes about what learning entails and about the importance of cooperation in forming a positive class experience.

2.
Pair work activities provide an opportunity for low-risk interaction with one other class member at a time. You can apply grammar, vocabulary knowledge, listening comprehension and speaking skills in pair work activities. Information gap activities are the most common.

3. Unified group activities are designed to develop a feeling of teamwork among

Classmates through cooperative learning.

Elements of a cooperative lesson:
Positive interdependence - Each individual feels that they are connected with the others and that no individual succeeds unless the whole group succeeds. The work of the group members is mutually beneficial - individuals work together to maximize the learning of all members.

4.
Small group activities develop a growing sense of commitment to the group; expand trust and cooperation among group members; develop group interaction techniques that facilitate fair interaction - (sociolinguistic aspect re: group discussion styles in U.S. - dynamics of group processes: turn taking, interrupting, active listening.)

Four factors that influence the quality of group interaction:

Group size - 3-4 works best, as more than 5 members in a group may cause some students to feel left out.
Diversity of ability levels – There are many ways to group students. Sometimes we deliberately group students by the same ability level, at other times we pair cross-ability levels (low-high) or create groups of a mix of ability levels. We definitely want to vary grouping process to optimize learning.
Timing - If you do not provide enough time for an activity, then ideas are not expressed, relationships don’t fully develop and students can become frustrated. On the other hand, too much time spent on a task can lead to boredom. Be sure to let the students know how much time will be given for a task and to have supplemental tasks for individuals to work on if they finish early.
Individual accountability - Review the responsibilities of each participant during as well as at the start of an activity. Each student can be given specific tasks, and representatives of groups can be called upon at random to report activity results to the whole class.
5.
Whole class/Large group activities - A task in which one student is sharing information with the support of team members, is the lowest risk, large-group activity.

6.
Single Student in Front of Class – This is the highest level of context risk in the language classroom.
Content Risk:

The subject of discussion of the activity (CONTENT). Some examples of high-risk themes:

Something I wish had never happened

What I dislike about myself

My saddest memory

My worst failure

Something I feel guilty about

A time I was taken unfair advantage of

These topics are not only highly personal and therefore high-risk, they are negative - negativity and high-risk often go together. If you reverse these themes to state them in a positive way, it substantially reduces the risk:

Something I’m glad happened

What I like about myself

My happiest memory

My greatest success

Something I feel proud of

A time I was treated very fairly

Lowest risk - A listing, describing or problem solving task on a controversy-free, neutral topic. Such as: make a list of animals; describe how to get to the train station, etc.

Highest risk - A personal topic or one which requires the expression of opinions/feelings on a controversial issue.

Don’t assume that an advanced group of students is necessarily ready for high-risk activities simply because of their ability level. It is getting comfortable over time with exposure to non-traditional, communicative methods, and the building of trust in a classroom community that increases students’ receptivity to higher-risk tasks - their level of language proficiency is not necessarily an indicator of their degree of comfort. Don’t avoid high risk activities, rather, work to build confidence through lower risk exercises until the students know and trust each other, and you.

In introducing our students to student-centered, communicative learning techniques, we are seeking to establish a stimulating atmosphere, where trust, safety and mutual respect are valued, and to promote an environment conducive to taking the necessary risks to become fluent in a foreign language.

Adapted in part from Look Who’s Talking! Activities for Group Interaction
by Mary Ann Christison and Sharron Bassano

