

Language Teaching: CLT

The Communicative Language Teaching

Language Teaching:CLT

This is a British Approach that followed Oral Approach or Situational Language Teaching (simultaneous with Direct Method).

Language Teaching:CLT

Innateness and Generativity of language were important (under Chomsky's influence).

Comsky's linguistic competence ignored communication.

Language Teaching:CLT

Hymes claims that linguistic competence (knowledge of vocabulary and grammar) is necessary but not enough.

We can not get ready for communication if just vocabulary and structure are worked on.

Language Teaching:CLT

- **Hymes proposes Communicative competence as an alternative and expansion of linguistic competence.**
- **When we communicate we need to know**
 - **Formal accuracy**
 - **Feasibility**
 - **Appropriateness**
 - **Contextual entailments (done, actually performed or what it entails)**

Language Teaching:CLT

- Halliday emphasized functions of language
 - Instrumental (gettings things and getting things done)
 - Regulatory (controlling others)
 - Interactional (interact with others)
 - Personal (express the self)
 - Heuristic (to learn, discover)
 - Imaginative (create imagination)
 - Representational function (convey meaning)

Language Teaching:CLT

- Thus knowing a language involves more than one type of competence (Canale and Swain, 1980)
 - Grammatical competence
 - Sociolinguistic competence
 - Discourse competence
 - Strategic competence

Language Teaching:CLT

- **Theory of language:**
 - Language is a system for expressing meaning
 - The primary function is interaction and communication
 - The structure reflects the function of the language
 - The primary units are structural units functions and communicative meaning as exemplified in discourse.

Language Teaching:CLT

Functions are what we do with the language, but Notional categories are: time, sequence, quantity, location, frequency.

Language Teaching:CLT

**All these functions happen
inside a social context. Wilkin's
Functional Notional Approach
formed the basis of
Communicative Approach.**

Language Teaching:CLT

Knowledge of forms, meanings and functions can be positive if they help the learner in the process of meaning exchange .

Language Teaching:CLT

**There are two versions of
Communicative Approach:**

- 1. Weak Version (standard): the goal is to provide chances to use English for communication.**

Language Teaching:CLT

**This is called ‘learning to use’ or
‘language for communication’.**

**2. Strong Version: language as
communication – using
language to learn.**

Language Teaching:CLT

- Theories of Learning
- Observations from SLA research
 - Natural, real use leads to acquisition
- Skills learning
 - Language as a skill is learnt best through practice. Use the language to learn it better.
- Important principles
 - Real communication promotes learning
 - Carrying out meaning tasks promotes learning.
 - Meaningful language promotes learning.

Language Teaching:CLT

**What is the goal of the teacher?
(objectives)**

**To develop communicative competence
in the learners. Form, meaning and
function are all critical.**

**Meet students communicative needs.
Needs can vary from one learner to
another, from one situation to another.**

Language Teaching:CLT

- The syllabus:
 - Different types of syllabi are used
 - Structures plus functions
 - Functional spiral around a structural core
 - Functional
 - Notional
 - Interactional
 - Task-based
 - Learner-generated

Language Teaching:CLT

- Types of learning and teaching activities
 - Anything that has to do with daily life
 - Real use (authentic use)
 - Functional communication
 - Tasks, picture & table competition, problem-solving
 - Social interaction activities
 - Dialogues, role-plays, simulations, skit, improvisations, debates.
 - Communicative activities
 - Information gap
 - Choice
 - Feedback
 - Negotiation of meaning
 - Interaction

Language Teaching:CLT

Note: information gap is a critical issue: a real interaction is made to exchange meaning – to reveal make unknown information.

Language Teaching:CLT

Techniques and materials:

- 1. Authentic materials &
authentic use of materials
(real world)**
- 2, scrambled sentences
(cohesion and coherence)**

Language Teaching:CLT

- 3. Language games (information gap, choice and feedback)**
- 4. Picture strip story (information gap, team work, problem solving and negotiating meaning)**

Language Teaching:CLT

What is the role of the student?

**The learner is a communicator,
actively engaged in transferring
meaning and a responsible
manager of the social activities.**

Language Teaching:CLT

What are the roles of the teacher?

- 1. Facilitator of learning process,**
- 2. Manager of classroom activities,**
- 3. Advisor,**
- 4. Co-communicator,**
- 5. needs analyst**

Language Teaching:CLT

The nature of student-teacher interaction?

The teacher is the initiator of activities. The interaction is basically student-student.

Language Teaching:CLT

- Materials
 - Texts
 - Visuals, audios, newspaper (articles, adds, timetables) letters, recipes, etc. Anything real
 - Tasks
 - Games, role-play, problems, puzzles, jigsaw (texts can be used to create tasks), picture strips
 - Realia
 - Authentic, from real life

Language Teaching:CLT

- Procedures may vary.
- May start from gaining control over structures first to directly starting to communicate. A typical PPP procedure follows
 - Pre-communicative activities
 - Structural activities
 - Quasi-communicative activities
 - Communicative activities
 - Functional communication activities
 - Social interaction activities

- OBSERVATIONS FROM DIANE
LARSEN-FREEMAN AND DISCUSSION
OF PRINCIPLES

Language Teaching:CLT

Principles:

- 1. Authentic language in real context:sports columns from a recent newspaper**

Language Teaching:CLT

2. Ability to figure out someone's intentions:communicative competence

Language Teaching:CLT

3.Language: a vehicle for communication, not the object of study (language for communication).

Language Teaching:CLT

- 4. One function in different linguistic forms (the goal is to convey meaning with any possible and suitable form).**

Language Teaching:CLT

**5. Language use at higher levels
(supra sentential, text or
discourse level).**

Language Teaching:CLT

Note: Discourse or communication has three elements: 1. Real communication (information gap), 2. Task based activities, 3. Meaningfulness (authenticity).

Language Teaching:CLT

**In discourse analysis: cohesion
(physical connectedness) and
coherence (connectedness in
meaning)**

Language Teaching:CLT

6. The importance of games as real communication (task based activities)

Note: Immediate feedback ensures the learner of the result.

Language Teaching:CLT

7. Opportunities for self expression

8. Errors as natural outcome of development of communication skills.

Language Teaching:CLT

9. Establishment of situations to promote communication (strip story).

Language Teaching:CLT

10. Cooperation and team work as a chance to negotiate meaning.

11. Role play as an example of social context (language for communication)

Language Teaching:CLT

12. Language forms with respect to social communicative norms (talking to your boss vs. talking to your colleague)

Language Teaching:CLT

**13. The teacher as an advisor
giving guidelines to groups**

**14. A choice about what to say
(linguistic competence) and
how to say (communicative
one).**

Language Teaching:CLT

**15. Grammar and vocabulary
from functions, situational
context and roles.**

Language Teaching:CLT

16. Listening to authentic language as homework.

Language Teaching:CLT

How about the student's feelings?

The students are more motivated if they do something real and purposeful with the language.

Language Teaching:CLT

Note: Team work and cooperation also fosters the feeling of security. They integrate L2 with their personality.

Language Teaching:CLT

How are language/culture viewed?

Language: form, meaning and function. Culture is part of real communication (e.g., the use of nonverbal behavior).

Language Teaching:CLT

The important areas of language?

Functions over forms. The syllabus is functional and a variety of form are introduced in each function.

Language Teaching:CLT

Note: at first easier functions are used to introduce easier forms. In general function determines form not the other way round.

Language Teaching:CLT

Note: the students learn about cohesion and coherence in real communication, not in an explicit way (by scrambling and unscrambling the text).

Language Teaching:CLT

What is the role of L1?

L1 has almost no role.

**Communication happens in L2
context.**

Language Teaching:CLT

**How is evaluation
accomplished?**

**Both accuracy and fluency are
evaluated. The ideal learner is a
the best communicator. The
use of forms is not valuable by
itself.**

Language Teaching:CLT

Note: Evaluation here is informal and happens in the process of acting communicatively. But the test is a communicative test which deals with functions.

Language Teaching:CLT

Note: the tests are integrative such as writing a letter to a friend which is a function and conveys meaning. It is also a social activity.

Language Teaching:CLT

How are the errors treated?

Errors of form are tolerated as a natural outcome. Linguistic knowledge is not very critical for communicative ability.

