

英語科教育法 I - 1

第3回

投野由紀夫

Today's suggested reading

H. Douglas Brown (2000)

Teaching by Principles

(Addison Wesley Longman)

The Grammar Translation Method

- The Classical Method = GTM
- Major characteristics of GTM
 - No. 1 – 8 (pp.18-19)
 - “It does virtually nothing to enhance a student’s communicative ability in the language”
- Why so popular?
 - Teachers do not need specialized skills
 - It could be useful for developing a reading knowledge

Gouin & the Series Method

- What was Gouin's experience?
 - Miserable failure in learning German (late 1800s)
- What did he realize?
 - His 3-year-old nephew succeeded
 - The child must hold the secret to learning a language! (p.20)
 - Language learning = transforming perceptions into conceptions (language = means of thinking)
- What's the characteristics of the Series Method?
 - A series of connected sentences (n= 15)
 - Teach **directly** (without translation) and **conceptually** (without grammatical rules and explanations)

The Direct Method

- Popular at the turn of the century in Europe
→ Charles Berlitz (Berlitz method)
- What is the basic premise of DM?
L2 learning = L1 learning
- Some characteristics (p.21)
- DM did not take well in public education.
→ the limited budget, classroom size, time,
and teacher background
- The use of DM declined → GTM revived

The Audiolingual Method

- US → isolated → emphasis on a reading approach (Coleman Report)
- World War II → **Army Method**
→ successful → Audiolingual Method
- Approach:
 - Linguistic theory: **structural linguistics**
 - Psychological theory: **behaviorism**
- Losing popularity
→ Awareness that rote learning is not the central part of language learning.

Cognitive Code Learning

- Chomskyan revolution in linguistics
 - Focus on the rule-governed nature of language and language acquisition
- CCL = a deductive approach
- Inject deductive rule learning into language classes → more like GTM
- Irony: emphasis on grammar learning → a return to some of the practices of GTM

To recapitulate...

In Japan ...

- In Meiji era:
elite education → all in English
- Public education: TGM
- In Taisho-Showa era:
H.E.Palmer → Oral Method (DM)
- After the WW2:
C.C.Fries, Robert Lado
→ Oral Approach (ALA)

Approach, method, technique

Anthony (1963)

approach	A set of assumptions about language, learning & teaching	Learning → can be best achieved in a relaxed state of mental awareness
method	An overall plan for systematic presentation of language based on a selected approach	Suggestopedia
technique	Specific activities in the classroom	<ul style="list-style-type: none">-Playing baroque music while reading a passage-Sitting in a yoga position while listening to words

Richards & Rodgers (1986)

- **Approach** → theories (same as Anthony)
- **Design** → how those theories are related to classroom materials & activities
 - Objectives
 - A syllabus model
 - Types of learning and teaching activities
 - Learner roles
 - Teacher roles
 - The role of instructional materials
- **Procedure** → classroom techniques & practices

The term “method”

- “the whole concept of separate methods is no longer a central issue in language-teaching practice” (p.15)
 - “XX Method” used to be popular, but not any more.
 - There is no single perfect method.
 - More like a combination of various techniques and practices → **methodology**

Designer Methods

Community Language Learning

Designer methods

Method	cognitive	affective
CLL	?	Counseling-learning → low anxiety level
Suggestopedia	?	A state of relaxation → more learning
Silent Way	Learning is facilitated by discovery	?
TPR	-In L1, a lot of listening before speaking -Right-brain function	-stress-free
Natural Approach	-Silent period -Comprehensible input -	-error correction → promote anxiety

Lozanov

Suggestopedia

Suggestopedia frees the reserves of mind (deprogramming, desuggesting) constantly keeping the GOLDEN PROPORTION and the active LOVE to the human being.

Designer methods

Method	cognitive	affective
CLL	?	Counseling-learning → low anxiety level
Suggestopedia	?	A state of relaxation → more learning
Silent Way	Learning is facilitated by discovery	?
TPR	-In L1, a lot of listening before speaking -Right-brain function	-stress-free
Natural Approach	-Silent period -Comprehensible input -	-error correction → promote anxiety

The Silent Way

Caleb Gattegno

The Silent Way (2)

Copyright © 1977, C. Gattegno ENGLISH Sound-Color Chart

SOME USES OF COLORED RODS FOR LANGUAGE TEACHING

- Clarifying grammar through easily understandable situations
- Mastery of function words through precise usage
- Vocabulary expansion
- Story telling

Designer methods

Method	cognitive	affective
CLL	?	Counseling-learning → low anxiety level
Suggestopedia	?	A state of relaxation → more learning
Silent Way	Learning is facilitated by discovery	?
TPR	-In L1, a lot of listening before speaking -Right-brain function	-stress-free
Natural Approach	-Silent period -Comprehensible input -	-error correction → promote anxiety

Total Physical Response

James Asher

TPR (2)

Unit 6

3 Mime the action story.

4 Listen and fill in the numbers.

41

Designer methods

Method	cognitive	affective
CLL	?	Counseling-learning → low anxiety level
Suggestopedia	?	A state of relaxation → more learning
Silent Way	Learning is facilitated by discovery	?
TPR	-In L1, a lot of listening before speaking -Right-brain function	-stress-free
Natural Approach	-Silent period -Comprehensible input -	-error correction → promote anxiety

Designer methods

Method	cognitive	affective
CLL	?	Counseling-learning → low anxiety level
Suggestopedia	?	A state of relaxation → more learning
Silent Way	Learning is facilitated by discovery	?
TPR	-In L1, a lot of listening before speaking -Right-brain function	-stress-free
Natural Approach	-Silent period -Comprehensible input -	-error correction → promote anxiety

Notional-Functional Syllabuses

- **Functions** – organizing elements
 - Identifying, reporting, denying, accepting, declining, asking permission, apologizing, etc.
- **Notions:**
 - **General:** existence, space, time, quantity, and quality
 - **Specific:** personal identification, travel, health, welfare, education, shopping, serviced and free time
- It's not a *method*, but a *syllabus*.(p.33)

Points

- Why did 'designer" methods appear?
- Tell the features of each method:
 - CLL/ Suggestopedia/ Silent Way/ TPR/
Natural Approach
- Difference between NFS and the other methods

An enlightened, eclectic approach

Communicative Language Teaching

Communicative Language Teaching

