ELTE-CETT Applied Linguistics Lecture 12

"Dwarves Sitting on the Shoulders of Giants?" A (very) BRIEF HISTORY OF TEFL
1. The Beginnings of EFL ... or was it ESP/Business English?

William Caxton's Right good lernyng for to lerne shortly frenssh and englysshe (c.1485); Wynken de Worde's A lytell treatyse for to lerne Englysshe and Frensshe (c.1500) - basically bilingual phrase-books for merchants; model situational dialogues. English as tool.

Huguenot refugees reach England after 1572: Jacques Bellot's The English Schoolmaster (1580) & Familiar Dialogues (1586): spelling & pronunciation, basic vocab & paradigms, dialogues for everyday life. English regarded as "easy" because un-inflected (!).

Early attempts to "fix" the language, often by reference to Latin: Ben Jonson's English Grammar (1640), John Wallis's Grammatica Linguae Anglicanae (1653), Samuel Johnson's Dictionary of the English Language (1755), Robert Lowth's Short Introduction to English Grammar (1762).

2. The Grammar Translation Method

Valentin Meidinger & Johann Fick's Praktische englische Sprachlehre für Deutsche beiderlei Geschlechts (1793). Textbooks for secondary schools: intended to make learning easy. A carefully planned, rational approach to teaching, based on intelligence and understanding, with language as a system:

- Graded structural syllabus; grammar points taught in sequence

- Deductive approach to teaching (from rules to texts)

- Model sentences for examples

- Practice through translation

Heinrich Ollendorff's New Method of Learning to Read, Write and Speak a Language in Six Months (1835; English Version 1848)

3. The Reform Movement

Wilhelm Vietor's Der Sprachunterricht muss umkehren! (published anonymously in 1882). Self-styled (and self-conscious) "movement" which spread through Europe (I.P.A. etc.), culminating in Henry Sweet's The Practical Study of Languages (1899) and Otto Jesperson's How to Teach a Foreign Language (1904). Ideas included:

- Primacy of Oral Approach

- Phonetic script for beginners

- Connected text (not separate sentences) for modelling

- Inductive approach to teaching (from texts to rules)

- Monolingual L2 classrooms, except for translation and explanation of new vocabulary & grammar.

4. The "Direct Method"

Early versions of L1=L2 Hypothesis; Montaigne etc. - Lambert Sauveur and the "Natural Method" in Boston, An Introduction to the Teaching of Living Languages without Grammar or Dictionary (1874). Maximilian Berlitz & Nicholas Joly. 1878>> The Berlitz formula: international franchises, young, untrained (cheap) native-speaker teachers using simple, highly standardised method, "modular" courses that could be started in one school and continued in another.

Absolute monolingualism; repetition>>habit.

Practical, topic based syllabus (parts of body, furniture, etc.)

Q&A Conversational Technique - "real questions"

Grammar left out or relegated to self study.

5."Structural Language Teaching 1" - Britain

Harold Palmer's (ex-Berlitz teacher) "Ideal Standard Programme" in The Scientific Study of Languages (1917) : combined Reform Movement ideals with Direct Method experience + Behaviourist attitudes to psychology: language as habit. 3 main stages:

Orientation: phonetics and "subconscious comprehension."

Drilling & Direct Method Speechwork for accuracy

Skills Development: Reading, Composition, Literature

6. "Structural Language Teaching 2" - America

Leonard Bloomfield and the "Army Specialized Training Program" ("ASTP") starting in 1943: 15,000 participants, 27 languages... Linguistic Relativism + Behaviourism

Progressive Structural Syllabus

Built-in Contrastive Analysis

"Senior Instructor" prepares materials & lessons

Native-speaker "Drill-Master" provides model

Leading to "audio-lingual" etc. methods (Robert Lado & Charles Fries), language laboratories, Streamline (last of the great structural/behavioural coursebooks) etc.

7. Towards a "Communicative Approach"

- Most EFL after c. 1750 concentrated on L2 systems: Attempt to teach accurate and fluent grammar and pronunciation; hence insistence on conscious knowledge and drilling. "Communicative Language Teaching" brings two major innovations:

- Methodology: see other lectures for radical influence of new SLA theories (cognitivism, affective factors etc.). Eclecticism rules OK: almost any technique "allowed", as long as it encourages "active engagement with L2". NB shift of focus from "teaching" to "facilitating learning" and methodological emphasis on task-based learning: "acquisition through motivated practice"; i.e. learning L2 by using it to achieve real/necessary/desirable aims.

- Syllabus: spread of "ESP" and "EST" (especially in University Service Depts. and private business-oriented language schools) since 1945 leads to "Needs Analysis" and raises questions such as "What will this leaner need to talk about?" (answer = "NOTIONS") and "What will s/he need to do with the language?" (answer = "FUNCTIONS"). Attempts to create "international syllabus" with contents translatable into any language leads to e.g. Council of Europe's "Threshold Level" Categories, which have to be functional/notional...

Changing role of "Situations" in EFL: from

Q: "How can I teach 'non-inverted indirect interrogatives'?"

A: "Use a model dialogue involving a polite tourist ("Excuse me, can you tell me where the
toilet is?")."

 to

Q: "How can I teach 'polite requests for information'?"

A: "Use a model dialogue involving a polite tourist; and watch out for *"Can you tell me

where is the toilet?""

8. So...Back to Caxton?

... and the old question remains: do our students need to learn language as a SYSTEM, a HABIT or a TOOL? All three, of course? - but which is most important?

Recommended Reading (not obligatory, but fascinating...):

Howatt, APR. A History of English Language Teaching. Oxford: OUP, 1984.

Kelly, L. 25 Centuries of Language Teaching. Rowley, Mass: Newbury House 1969.

Christopher Ryan, kristoff@ludens.elte.hu Autumn 2007
Christopher Ryan, kristoff@ludens.elte.hu Autumn 2007

