

Approach, method and technique

Discussion

- Suppose: you are to travel to Ecuador, what methods (**as many as possible**) would you like to use? And why do you think they can work.

Approach

- What is an approach?
- ----the act of getting close to
- ----way, path, road
- In language teaching, approach is a set of assumptions dealing with the nature of language teaching and learning. It describes the nature of language & language learning.

Method

- What is a method?
- ----way of doing sth
- Method is an **overall plan** for the orderly presentation of language material, no part of which contradicts, and all of which is based upon, the selected approach.
Theory is put into practice.

Technique

- Technique: technical or mechanical skills
- A technique is implementational– that which actually takes place in a classroom. It is a particular trick, procedure to accomplish an immediate objective. Techniques must be consistent with a method, and therefore in harmony with an approach as well.

Common techniques

- ---reading aloud, listening to the tape,
- discussion, translation
- ---.....??????

Relations

- What's their relations?
- For approach, method, and technique, which determines which?
- ----approach determines method, in turn,
- method determines technique.
- The arrangement is hierarchical. The organizational key is that techniques carry out a method which is consistent with an approach

Richards and Rodger's model

- It includes approach, design and techniques

APPROACH

- A. THEORY OF NATIVE LANGUAGE
- 1. An account of the nature of language
- proficiency
- ----what can be called language
- proficiency
- ----an account of the basic units of
- language structure

- 2. An account of the basic units of
- language structure
- ----basic units of language structure:
- letter, word, phrase, sentence,
- discourse
- ----phonology is important?
- ---- meaning and form, which is more
- important?

Theoretical Views of Language & Nature of Languages

- 1st: Structural View: the view that lg is a system of structurally related elements for the coding of meaning. The target of lg learning is seen to be the mastery of elements
- 2nd: Functional View: Semantic & communicative dimension rather than merely the grammatical characteristics of lg. (meaning & function)
- 3rd: Interactional View: Language is seen as a tool for the creation & maintenance of social relations.

b. NATURE OF LANGUAGE LEARNING

1. Psycholinguistics and cognitive processes

What are the psycholinguistic & cognitive processes involved in language learning?

b. NATURE OF LANGUAGE LEARNING

2. Conditions allowing for the process

What conditions need to be activated?

Process-oriented Theory: built on learning processes like habit formation, inferencing, induction, etc

Condition-Oriented Theory: focuses on the nature of human beings & the physical context for learning to take place.

DESIGN/ METHOD

A. The general and specific objectives of the method

What's the general & specific objective?

Process-oriented or Product-oriented
(Focus on grammar & vocabulary vs focus on oral skills)

A syllabus model

- criteria for the selection and organization of linguistic and /or subjective-matter content
- --what materials to be selected?
- --how should the materials be organized?
- -- what to talk about (subject matter) & how to talk about it (linguistic matter)?

Types of learning and teaching activities

- kinds of tasks and practice activities to be employed in the classroom and in materials. Compare focus on form or focus on meaning/communication.
- ---- tasks and practice, listening, note-taking, translation or others, sts arrangement?

Learner roles

- -- types of learning tasks set for learners
- -- degree of control learners have over the content of learning
- -- patterns of learner groupings that are recommended or implied
- -- degree to which learners influence the learning of others
- -- the view of the learner as a processor, performer, initiator, problem solver, etc.

Teacher roles

- 1. Types of functions teachers fulfill**
(partner, resource of information, participant,
organizer, director, manager)
- 2. Degree of teacher control over learning**
- 3. Degree to which the T is responsible for determining content.**
- 4. Interactional Patterns between T & S.**

The role of instructional materials

- --- primary function of materials
- --- the form materials take (e.g., textbook, audiovisual)
- --- assumptions made about teachers and learners, T's degree of training & experience.

PROCEDURE

Classroom techniques, practice, and behaviors observed when the method is used

- resources in terms of time, space, and equipment used by the teacher
- interactional patterns observed in lessons
- tactics and strategies used by teachers and learners when the method is being used (drills, info-gap, etc)

