WHAT IS A TEACHING METHOD?

We define the term "TEACHING METHOD" as being comprised of:

1) An ORIENTATION/APPROACH based on a pedagogical philosophy and/or learning theory about how students learn language best. This establishes the goals of language instruction.

2) Learning objectives, kinds of tasks learners are to perform, and perception of learner/teacher roles; and

3) The interaction style of teacher/learner, attitude toward corrections, and the desired classroom atmosphere.

Some methods focus on communication skills and place the greatest emphasis on being able to express oneself; others focus on grammatical accuracy. Some methods suggest that reading and writing should be secondary to spoken language emphasis, others suggest that vocabulary and grammar instruction should be emphasized.

ORIENTATIONS/APPROACHES TO TEACHING ENGLISH AS A FOREIGN LANGUAGE: A set of assumptions about language and learning forms the basis for each orientation/approach.

1.
Grammar-Based Orientation/Approach:

· Learning a language means learning the grammar and the vocabulary.

· Learning a language expands one’s intellect.

· Learning a foreign language enables one to translate great works of literature.

· Learning the grammar of a foreign language helps one learn the grammar of one’s native language.

In this orientation/approach, the study of a foreign language involves learning the

grammar and the vocabulary of the language. This study is intended to expand the intellect. For example, students don’t expect to communicate in Latin or Greek, but studying those languages is thought to be good mental discipline. The goal is to be able to translate great works from the classical languages into English.

Method Associated with the Grammar-Based Orientation/Approach:

Grammar-Translation Method: A typical grammar-translation lesson begins

with a short reading, often about some place or hero from a country where the target language is spoken. This reading is followed by a list of vocabulary words taken from the reading. Students spend a great deal of time memorizing the vocabulary. There are often questions about the reading to be answered, usually in written form. The next part of the lesson is a grammar point to be learned. Following the grammar explanation there are exercises for students to practice the grammar points translating from the native language to the target language and vice versa. The goal of the lesson is to develop the ability to translate between the target language and the students’ primary language. During the lesson, the teacher and students all speak in their primary language. The focus of grammar-translation lessons is almost entirely on the written language. They are evaluated with tests of grammar and vocabulary as well as with passages that they are required to translate. However, no real attention is paid to oral language development for communicative purposes.

2.
Communication Orientation/Approach:

· The native language should not be used in the classroom.

· Students should make direct associations between the target language and the meaning.

· Language is primarily speech, but reading and writing should also be taught from the beginning.

· The purpose of language learning is communication.

· Learning a language involves learning about the culture.

This orientation to language learning dates back to the 1800’s and is based on the work of

Gouin who observed children learning language in a natural setting. In classes using this orientation, the teacher and students speak only in the target language in order for students to learn to communicate in the language they are studying. Teachers want students to associate words in the new language with their meanings instead of translating terms into their native language. The emphasis is on oral language but students are also given exercises that involve written language. Readings and discussion often center on the popular culture of the countries where the target language is spoken.

Method associated with the Communication Orientation/Approach:

The Direct Method (this is exemplified by the Berlitz Method). This method gets its name from the fact that students are encouraged to make direct associations between objects or concepts and the corresponding words in the target language. New target language words are introduced through realia, pictures or pantomime. Teachers demonstrate rather than translating to answer questions. A goal of the method is to get students to think in the target language. Direct method lessons are organized around topics, such as body parts, food and clothing. As students become more proficient, the topics include many of the cultural aspects of the countries where the target language is spoken. Students learn about the geography, history and customs of the target culture. In this process vocabulary is emphasized and grammar is only taught inductively. Teachers work on pronunciation and standard grammatical form, but they help students to self-correct rather than correcting directly. Even though speaking and listening skills are emphasized, reading and writing are taught from the beginning. Teachers create situations in which students can communicate for real purposes. Students are evaluated through actual use of the target language with activities such as oral interviews and assigned written paragraphs.

3.
Empiricist Orientation/Approach:

· Language is speech, not writing.

· Language is a set of habits.

· Teach the language, not about the language.

· A language is what its native speakers say.

· Languages are different.

WWII changed language teaching methodology in the U.S. because it soon became clear

that grammar-translation did not produce people that could use languages for real purposes. The goal became conversational proficiency and this renewed emphasis on communication and brought about the development of several new methods. While Grammar-Translation focuses primarily on written language and the Direct Method includes both oral and written language, methods based on an empiricist orientation emphasize oral language following the natural order of children learning a first language. Thus, students first listen, then speak, and only later read and write.

Methods associated with the Empiricist Orientation/Approach:

i)
The Audiolingual Method (ALM). In a typical ALM lesson, students begin

with a dialogue designed to include a particular structural pattern. The exercises and drills that follow are all based on the dialogue. They give students more practice with the structure being studied. Emphasis is on development of oral language and most of the class time is spent repeating the dialogue or doing drills. ALM teachers lead the whole class, groups within the class or individual students, providing a model to be emulated. Substitution drills and dialogues form the core of teaching techniques in the Audiolingual Method. A good deal of attention is paid to correct pronunciation. Errors are corrected immediately to avoid the formation of bad habits. This method has generally not produced fluent communicators but even though its efficacy has been brought into question, this method continues to be used widely today in both ESL and EFL settings.

ii) Suggestopedia. This method was developed by a Bulgarian psychiatrist-educator

in 1962 to eliminate the psychological barriers that people have to learning. Suggestopedia uses drama, art, physical exercise and de-suggestive/suggestive communicative psychotherapy with greatest emphasis on spoken language, though reading and writing are also taught. The physical setting for Suggestopedia is very important. Classes are small and students sit in comfortable armchairs in a semicircle. On the walls of the room hang posters from countries where the target language is spoken as well as posters with grammatical information. Lessons begin with the teacher speaking in the students' ’first language telling the students about the successful and enjoyable experience they are going to have. Students are told they will choose a new identity and a new name in the language they are learning. Music is played and deep breathing exercises are used to induce relaxation. Students do role-playing, sing songs and use vocabulary as their fears of speaking a foreign language dissipate. The teacher decides what material to present, leads all activities and is the center of instruction.
4.
The Rationalist Orientation/Approach:

· A living language is characterized by rule-governed creativity.

· The rules of grammar are psychologically real.

· People are especially equipped to learn language.

· A living language is a language in which we can think.

New insights in psychology and linguistics prompted a shift from the empiricist

orientation to a rationalist orientation in the late 1950’s. Behaviorist psychology that emphasized the influence of external stimuli on the learner was replaced by cognitive psychology that stresses the importance of the activity of the learner. It’s how the learner acts on the environment, not how the environment acts on the learner that really matters. Chomsky developed a new approach to linguistics at this time called transformational-generative grammar. He argued that people are born with a knowledge of those aspects of grammar common to all languages and so learning a language consists of deciding on which parts of the universal grammar show up in the particular language people around us speak. Learning a language is thus a natural process and language is acquired through authentic language use not direct instruction.

Method associated with the Rationalist Orientation/Approach:

The Silent Way makes students responsible for this own learning and encourages

learners to become independent of the teacher. The method gets its name from the fact that the teacher is silent much of the time. During Silent Way lessons, teachers model and expression only once and then students are responsible for working together to try to reproduce what the teacher modeled. In this method teachers should give students only what is absolutely necessary to promote learning and it is believed that students will naturally develop their own internal understanding of the language they are studying as they work with their classmates. Beginners are initially taught the sounds of the new language from color-coded sound charts. Next, teachers focus on language structure, sometimes using colored, plastic rods to visually represent parts of words and sentences. The teacher leads students toward correct responses and repetition of the teacher model with nods or negative headshakes.

5.
The Affective-Humanistic Approach:

· Respect for the individual’s feelings (students and teacher) is very important

· Communication that is meaningful to the learner is emphasized

· Class atmosphere is considered more important than materials or methods

· Peer support and interaction are viewed as necessary for learning

· Teacher is a counselor or facilitator

Believing that the methods associated with audiolingualism and the rationalist approach

had removed the human element from language learning, this Approach seeks to emphasize the importance of the learners’ feelings and emotions as a part of the learning process.

Method associated with the Affective-Humanistic Approach:

Community Language Learning (CLL) was based on Rogers’ principles of

humanistic psychology. Teachers serve as counselors facilitating learning. They join together with students to form a learning community characterized by an accepting atmosphere. The goal is to lower students’ defenses and encourage open communication. In a typical CLL lesson, students sit in a small circle and the teacher stands behind one of the students. The student makes a statement or asks a question in his or her native language. In a gentle, supportive voice the teacher translates what the student said to the new language. The student repeats what the teacher says until he is comfortable enough to record the new phrase on a tape recorder. The procedure is repeated with all students in the group until a short conversation has been recorded. Then students listen to their conversation and the teacher writes it on the board. The textbook actually becomes what the students say in their recorded conversation. Students copy the written conversation from the board. These sentences are then analyzed for vocabulary or grammar study.

6.
Comprehension-Based/Natural Approach:

· Listening is the skill that allows all other skills to develop over time

· Language is acquired rather than learned and acquisition occurs in a natural order

· Comprehensible input is essential
· Error correction is not necessary and may be counterproductive
· It is essential to lower the affective filter to encourage students to use language freely
This approach is based on Krashen and Terrell’s theory of second language acquisition.

The emphasis here is on natural exposure to language in the form of comprehensible input (that which is meaningful). It respects the initial pre-production period, expecting speech to emerge not from artificial practice but from motivated language use, progressing from early single-word responses to more and more coherent discourse. Focus is on meaningful communication rather than grammatical correctness. Learning activities are designed for learner comfort and enjoyment.

Method associated with the Natural Approach:

Total Physical Response (TPR) is a method that was developed by Asher in

1979 based on research that suggests that we learn better when our muscles are involved as well as our minds. In TPR students listen and respond to a series of commands. At the beginning, students respond to simple command such as “raise your hand”, as they progress, students respond to complex demands such as “raise your left hand and scratch your nose if you are wearing a blue shirt.” Ultimately, students begin giving commands to their teacher and fellow students. Reading and writing come after students have developed oral language proficiency. For most teachers, TPR is used as one technique with beginning students rather than as a complete method to teach all aspects of language instruction.

7.
The Communicative Approach:

· The goal of language learning is to communicate

· Language instruction focuses on semantics and sociolinguistics, not just grammar structures

· Cooperative learning helps students to negotiate meaning

· Language is associated with authentic/real-life usage and realia is a feature of material resources

· Skills are integrated from the beginning (listening, speaking, reading, writing, vocabulary, grammar)

This is the dominant approach favored in the U.S. today as a means of helping students to

immediately integrate into the native-speaking community by emphasizing the importance of helping students to understand others and to make themselves understood. It is characterized by some of the same philosophy as that of the natural approach, that a fun, relaxed, energized classroom is a classroom that motivates learners to take risks to speak the language.

Method associated with the Communicative Approach:

The Communicative Method assumes that students are able to acquire written or oral language when they are motivated and are not nervous. The Communicative Method values teaching structures and vocabulary but suggests that this instruction is inadequate for communication if students only memorize the rules of usage but are unable to actually use the language. Immediate application of vocabulary knowledge and grammar structures to authentic, real-life situations is key to the Communicative Method. The needs of the learner are at the center of instruction and the teacher’s role is that of facilitator helping students to apply what they’ve learned and to “make the language their own.” Dialogues are not pre-arranged and memorized by students, but rather are initiated by students based on authentic language scenarios. The Communicative Method assumes that the content of instruction should be meaningful and relevant to the students to meet the students’ needs and maintain a high level of interest and student motivation. Of all of the methods in use today, the Communicative Method is the most inclusive – that is to say that it draws from all of the other methods to tailor activities that are best suited to the learners in question.
In grammar-based courses (LANGUAGE ANALYSIS) - learning is based on sequencing of difficulty of structural patterns. In communicative courses (LANGUAGE USE) - sequencing is based on learners' needs, and does not necessarily follow a specific pattern of least to most difficult.

Many language teaching programs operate from a basis of informed eclecticism – believing that no single method is appropriate to meet ALL needs and objectives, a combined approach is often employed.

When selecting methods of instruction you must consider the following: Who are the learners; what is their level of proficiency; and what are their needs and purposes for learning?

