

Writing & Reading Skills in English

Unit 1: Teaching & Learning

Marian Aleson

Universitat d'Alacant
Universidad de Alicante

Unit 1: Writing & Reading

- Paradigms:
 - Linguistics
 - Educational Psychology
- Schools & Methods
- Skills
 - Writing
 - Reading
- Learning/ Teaching Context
 - Actors
 - Resources & Elements
 - Syllabus Design
 - Stakeholders
 - Need's Analysis
 - Objectives & Contents
 - Competence
- Research

Paradigms

- Linguistics
 - Prescriptivism & Historicism
 - Structuralism
 - Generativism
 - Pragmatics
 - Cognitivism
- Educational Psychology
 - (Mental Faculties) Psychology
 - Behaviorism & Conductism
 - (Social) Cognitivism
 - Constructivism
 - Humanism

Prescriptivism & Historicism

- **2th BC-4th AD:**

Dionysius Thrax, Aristarchus, Priscianus C., Aelius Donatus.

- Prescriptivism: Norms and Rules of Latin
- Correct Use of Latin:
 - Written & Spoken

- **The Renaissance:**

- **Dante's** *De vulgari eloquentia* (1303-5)
- **Antonio Nebrija** (1492): *Gramática de la lengua castellana*;
- **ACADEMIES**: La Accademia della Crusca (1583), RAE (1713), *L'Académie Française* (1635); J. Wallis & J. Wilkins' Royal Society (1660)

Prescriptivism & Historicism

- **16th, 17th and 18th c.**
 - Adapt the **Latin model** to vernacular languages
 - Maintain and preserve the **PURITY** of the language
 - Prescriptivism: dictionaries & grammars
- **Historicism (19th c.):**
 - Jakob Grimm → Jespersen
 - Old Indo-European Languages (*Uppsprache*)
 - *Origin and Evolution of Language*
 - *Neo-grammarians, Darwinism*
 - *Language* → *Life Being*

Prescriptivism & Historicism

Consequences:

- Following the Literary Model
- Preservation → focus → Written Language
 - “Oral English [...] of little practical use” G. (1985:227)
- Prescriptivism

“Until about 1880, then, ‘good usage’ in a grammar-school context meant an artificial variety of written English, often clumsy and hypercorrect in the attempt to follow the literary model closely Görlach (1985:228)

**GRAMMAR CORRECTION
and
TRANSLATION**

Structuralism

- Beginning of MODERN linguistics
Saussure, Bloomfield, Jackobson, Trubetzkoy, Karchevsky

- Ling^{ca} = Ciencia
 - New Scientific Community
 - Inductivism and Empiricism
 - Diachronic Point of View
 - Lang = Communication

- Obj. → Ling. UNITS
Structure → units
-
- RULES
- Empirical Data
 - New terminology
 - Sign, structure, level, unit, class, relation, paradigm, syntagm

DESCRIPTIVISM /
NORMATIVISM

Universitat d'Alacant
Universidad de Alicante

Structuralism

Conclusions:

- Units: Description, Taxonomy and Function
- Focus on Phonetics
- know the elements → know the language
- Contrast Analysis: Interference

- Drills
- Contrastive Elements → selection
i.e. FALSE FRIENDS
- Assessment: → discreet elements
i.e. minimal pairs or paradigm & syntagmatic relations

Generativism

Idealization, Formalization, Competence,
Ling. Universals, Creativity and
Dichotomies:

- The System
- Competence/performance
- Deep/surface structure (transformations)
- Grammaticality/Acceptability (deviation stylistics)

Error Analysis and Interlanguage

Interference → not enough

Universitat d'Alacant
Universidad de Alicante

Pragmatics

- Parole & Performance
- Beyond the System
- Functionalist
- Multidisciplinary
- Communication
 - Discourse & Text → **Signs in Context**
 - Discourse (speakers, channel, cognitive & psychological aspects, etc.)

Discourse Analysis

Macrostructure, Microstructure, Strategies,
Isotopies, Anaphore, Cataphore, etc.

Cognitivism

Evolution of Generative Gram. (70-80)

- Prototypes, Ideal Cognitive Models, etc.
- Incl. Pragmatics: Discourse Analysis and Comm.

SEMANTICS \longleftrightarrow SYNTAX

Language is 1 inside COGNITION

Learning by Prototypes

Models

Semantic & Syntactic Relations /
Languages

Cognitive Aspects of Learning

Educational Psychology

(Mental Faculties) Psychology

T. Reid and von Wolff

- Mind: emotions, will, feelings, passions & intellect.
- Mental Discipline
- Drills
- Mind = muscle
 - Training
 - Sharp the Mind
 - Exercise

Behaviorism & Conductism Thorndyke, Pavlov, Skinner, Bloomfield

- Darwin → Environment
- Empirical Data
- Language is response to environment.
- Pavlov → adequate stimulation
- Skinner → Programmed Tasks
→ Result of Experience & Practice.
Positive/ Negative Reinforce.

Behaviour Modification

Behaviourism

- Students' Behaviour → **Habili**ties & knowledge acquired
- Learning Conditions → **Context**
- Performance Criteria → **Final Behaviour** compared to a Standard

- Programme & Syllabus
- Audiolingual Method
- Situational Method

Educational Psychology 2

Cognitivism

Piaget and von Woff

- **Interaction: Students and Environment.**
- **Experience is Learning**
- **Exploration is Learning**
- **Assimilation, Accommodation & Balance**
- **New Experiences?**
 - **Learn by error**
 - **Learn at Pace**
 - **Teacher → Facilitator**

The Mind & Effective L.

Constructivism

Vigotsky, Krashen,

- **Create Meaning**
- **Cognitive Development**
- **Zone of proximal development (graded tasks)**
 - **Responsibility on learning**
 - **Motivation**
 - **Collaboration**
 - **Meaningful environment**
 - **Social Process & negotiation**
 - **Assessment part of it**
 - **Reflection**
 - **Multimedia Literacy**

Universitat d'Alacant
Universidad de Alicante

Cognitivism

- Attract student's attention
- Build on/recall previous knowledge
- Highlight important Information
- Organized presentation of the Information
- Teach students to categorize and classify Information and knowledge
- Create situations where students can elaborate and connect new Information
- Teach mnemonic techniques.
- Facilitate opportunities to practice recently acquired concepts
- Over-learn by repetition

Humanism

Socrates & Aristotle Classical Philosophy

- Student-centered
- Democratization of Learning
- Learning depends on Intentionality and Values
- Emotional and Cognitive Systems
 - Independent and Autonomous Capacity → Facilitator
 - Responsibility → self-assessment
 - Creativity
 - Curiosity → if you want, you learn
 - Artistic Sense

Schools & Methods

Whole Language Method

The Silent Way

Linguistic Competence

Cooperative Method

Neuro-linguistic Method

Multiple Intelligences

Suggestopedia

Content-based Learning

**Situational or
Oral Method**

Audiolingual Method

Natural Approach

**Grammar &
Translation Method**

Direct Method

Lexical Method

Total Physical Response

Communicative Method

Task-based Approach

Blended Learning

Schools & Methods

- 20th Century Practice:
 - Grammar & Translation Method
 - Direct method
 - Situational or Oral Method
 - Audiolingual Method
 - Total Physical Response
 - The Silent Way
 - Suggestopedia
 - Whole Language Method

- 20th-21th:
 - Multiple Intelligences
 - Neuro-linguistic Method
 - Lexical Method
 - Linguistic Competence
 - Communicative Method
 - Natural Approach
 - Cooperative Method
 - Content-based Learning
 - Task-based Approach
 - Blended Learning
 - Eclectic Methods

Bibliography

- ALCARAZ, E. (1990): *Tres Paradigmas de la investigación lingüística*. Alcoy: Marfil.
- CHOMSKY, N. ([1957] 1978): *Estructuras Sintácticas*. Madrid: Ed. XXI
- CHOMSKY, N. et al (1980): *¿Chomsky o Skinner? La Génesis del lenguaje*. Ramón BAYES (comp.). Barcelona: Fontanella.
- CHOMSKY, N. y J. PIAGET ([1979] 1983): *Teorías del lenguaje y Teorías del aprendizaje*. Barcelona: Ed. Crítica.
- DRISCOLL, M. P. 1994 *Psychology of Learning for Instruction*. Needham Heights: Allyn and Bacon
- DUBOIS, J. y J. STUMPF (1987): "Lingüística y Pedagogía". en ÁLVAREZ MÉNDEZ, J. M. (1987): *Teoría lingüística y enseñanza de la lengua: textos fundamentales de orientación interdisciplinar*. Madrid: Akal. pp. 37-45.
- HUITT, W. et al. (2000): "Cognitive System" en <http://chiron.valdosta.edu/whuitt/col/cogsys/infoproc.html> Accessed [December 2001]
- SHOHAMY, E. (2001): «Democratic assessment as an alternative», *Language Testing*, 18 (4), 373-391.
- ROBINS, R. H. (1967): *A Short History of Linguistics*, Longman: London.
- SWALES, M. J., (1990): *Genre Analysis: English in Academic and Research Settings*. Cambridge: C.U.P.
- TUSÓN, J (1994): *Introducció a la lingüística*. Barcelona: Columna.
- WIDDOWSON, H.G. (1978): *Teaching Language as Communication*. Oxford : Oxford University Press.

