10/5/2006

CETT-ELTE Applied Linguistics Lecture No 1

Applied Linguistics and the Hungarian Language Learner

What is Applied Linguistics, and what are these lectures for?

“Mainstream” linguistics – chiefly descriptive. “What is language like?” Speculative: “How does it work in the mind of the competent native speaker (maybe)?” Motto: “A single invented sentence is better than many actually spoken sentences.”

Anecdote about “phrase structure trees”: The workings of language does not always conform to a “neat” theory.

Applied linguists are professionals who are ready to “grasp the nettle”: study the workings of language even if it is “messy”. “Neat” competence vs. “messy” performance. Internal and external linguistics. Above all, applied linguistics relies on language use data.

Broad & narrow definitions of Applied Linguistics

· "Using knowledge about language for some practical purpose": Literature, Politics, Publicity, Crime ... Speech Therapy, Language Planning, Syllabus Design, Materials Writing, Teacher Training and ... Language Teaching!

· "The Scientific Study of Language and Language Learning for the Purpose of Professional Success and Development" - includes three main branches of linguistics, plus other (mainly social) sciences.

These lectures aim to introduce areas of theory relevant to teachers. Mainly linked to teaching & learning, but some lectures more concerned with “being a teacher” or "belonging to a profession".

2. Reflective Practice and Reflective Cycles

Various ways of becoming a competent professional - (A) Reading/being taught about it and then putting it into practice; (B) Observing/copying (or avoiding) models; (C) Doing/reflecting on it. All valid, none sufficient alone ...

"Reflective Cycle" = the way professionals explore their profession
and develop their skills by reflecting on their own experience.
Usually involves a series of stages:

· REFLECTING/PLANNING: Identifying an issue/puzzle/problem,
trying to understand it, planning how to deal with it

· ACTING & OBSERVING: Carrying out the plan and observing the results.

· INTERPRETING & REFLECTING: Trying to interpret what happened, comparing the results of the plan with expectations, identifying any new questions/issues that have come up.

· PLANNING: Making new plans (about practice and exploration) in the light of findings and reflections.

Non-reflective practice: planning and acting only.

Now quite common practice in (training for) various professions, including teaching. CETT thesis is a large-scale, semi-academic version. Trainees are required to carry out and write up a systematic, in-depth investigation of one aspect of their TE. Might be connected to Teaching (focus on own practice, techniques etc.), or more towards Learning (focus on students, attitudes, styles etc.). Or towards "professional self" (focus on personal development etc.) Dozens of potential areas - see CETT theses from past years ...

3. Research Stages:

A. Identify General Topic and Specific Questions. Starting from own experience and general observation, feelings about “puzzles to understand” and/or “problems to solve”, Anything you particularly like or dislike, or wonder “WHY” or “HOW” about is a potential topic! NB importance of supervisor to help narrow down questions and eliminate “bad” ones

B. Do “background research” - Traditionally this = “The Literature”, esp for understanding more theoretical aspects of puzzle, identifying alternatives (and disagreements!) but basically B.R. = “recognising that other people have faced your problem and tried to solve it, so worth seeing what they’ve come up with.” Other People = published authorities (with the "general view") + experienced senior colleagues (who have more relevant/local experience)

C. Plan data collection (various methods, inc. Audio/video Recordings Observation Schedules (one tick every time a student yawns etc.), questionnaires (DANGER!), interviews, discussions, diaries (own and students!) etc. etc. NB need for TRIANGULATION.

D. Collect and organise data (raw >> sorted >> tabulated >> selected >> summarised).

E. Interpret Data, Draw Conclusions, Implications for teaching and for further investigation. Be careful to limit scope and use “hesitant modality” Back to original questions - are they answered?

F. Reflection on the whole process. Did the research plan "work"? Have the questions changed? Any new ones? Further plans? Advice for followers?

4. Conversion into Thesis - Main Stages of Investigation reflected in structure of “main body” of thesis:

A. Introduction: Present & justify topic, Describe context, Describe thesis. (+ specific questions?)

B. Background Research: Present topic and relevant fields as discussed in “the Literature”, with reference to own experience and that of “experienced” colleagues (end up with specific questions?).

C. Research Design: Explaining what sort of data to collect, how to collect it

D. Procedures: (describing what actually happened during data collection) and Results: Describing data (“raw” > appendices, “processed” > thesis)

E. Discussion: Interpretation / Explanation of data

F. Conclusion: Answers (if any) to original questions, implications for teaching

G. Final Reflections on research process, implications for further intervention/investigation

· Add reference list (tricky!) and sort out Appendices, write the Abstract (whole thesis in one page)

· Construct Title Page (cf. regulations) and Table of Contents, copy, bind and hand in.

5. Alternative models:

· "Two-stage": preliminary investigation (e.g. of learners attitudes), followed by "main project".

· "Cyclical" - lots of successive mini-cycles, tweaking and refining the same idea.

6. General Advice

Writing the thesis is part of the research process - it helps (?forces?) you to clarify your own ideas. So ...

· Start writing early - DON'T leave "writing up" to the last few weeks.

· Do LOTS of writing, be prepared to cut and re-write. (Thank God for word-processors)

You need several data sources (triangulation). One of them should be your own teaching journal/annotated lesson plans, feedback notes etc. So ...

· Take lots of notes, from the very beginning of T.E.

· Organise/keep your notes systematically (Portfolio!)

Time is short ("Why didn't you kick us harder, earlier?") So get started IMMEDIATELY

· Get hold of "Thesis Support Booklet" NOW, read it carefully (especially pages 1-13).

· Contact your supervisor (list on CETT stairs)

· Plan data collection WITHIN teaching experience.

· Set and keep (mini)deadlines, plan to finish early.

Required Reading: CETT-ELTE (2004) Thesis Support Booklet.

Recommended: Wallace, M.J. (1991) Training Foreign Language Teachers. Cambridge,

Cambridge University Press pp 2-17.

 observe

 interpret

 act

 plan

 reflect

Christopher Ryan and Gergely Dávid CETT-ELTE September 2005

