CHAPTER 2
FOREIGN LANGUAGE TEACHING METHODS

(Prof. Endang Fauziati)

2.1 Introduction

A number of ways of conceptualizing approaches and methods in language teaching have been made. Various attempts have also been made to explore more systematically the relationship between theory and practice within a method. Language teachers are often confronted with a somewhat bewildering set of terms, such as teaching method, model, approach, strategy, and techniques. Given this point of view this section tries to discuss some terms which are widely used in foreign language teaching field. This section will also shed light on some teaching methods which are currently used in English teaching in Indonesia. Some topics chosen for the discussion in this section are the differences between approach, method, and technique, foreign language teaching methods, genre-based instruction, inquiry-based instruction, and cooperative language learning.
2.2. Approach, Method, and Technique
An American applied linguist, Edward Anthony (1963: 94) clearly identifies three levels of conceptualization and organization, which are termed as approach, method, and technique shown in the chart below.

Figure 7: Anthony’s Diagram of Approach, Method, and Technique

	Approach
	
	Method
	
	Technique

	· Theories of language

· Theories of language Learning
	· Procedure/Overall plan of presentation
	· Classroom practices, techniques

	(Axiomatic)
	(Procedural)
	(Implementation)

Anthony (1963: 94) views approach as “A set of correlative assumptions dealing with the nature of language and the nature of language teaching and learning. An approach is an axiomatic.” An approach describes the nature of the subject matter to be taught. It states a point of view, a philosophy or an article of faith, that is, something which one believes but cannot necessarily prove. An approach is often unarguable, except in terms of the effectiveness of the methods which grow out of it. According to Anthony’s model, approach encompasses both theories of language and language learning. Mostly all language-teaching methods operate explicitly from a theory of language and theories about how language is learned. Theories at the level of approach relate directly to the level of design.
Anthony (1963: 95) defines method as “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. An approach is axiomatic whereas a method is procedural”. Method is treated at the level of design in which the roles of teachers, learners, and instructional materials are specified. Thus, method is theoretically related to an approach and is organizationally determined by a design. Within one approach, thus, there can be several methods.
The third level is technique. It is “implementation which actually takes place in a classroom. It is a particular trick, strategy, or contrivance used to accomplish an immediate objective. Technique must be consistent with a method, and therefore in harmony with an approach as well” (Anthony, 1963: 96). Thus, technique encompasses the actual moment-to-moment practices and behaviors that operate in teaching a language according to a particular method. In other words, technique is classroom practices done by the teacher when presenting a language program. This is the way the classroom activities are integrated into lessons and used as the basis for teaching and learning.
In response to Anthony’s conceptualization, Richards and Rodgers (1987: 146) have proposed a modification to the conceptualization by using method as an umbrella term for the specification as interrelation of theory and practice. They modify Anthony’s terminology and propose the terms approach, design, and procedure. Their three terms are used to label three interrelated elements of organization upon which language teaching practices are founded.
In Richard and Rodgers’ concept approach is the same as Anthony’s. They define approach as “assumptions, beliefs and theories about the nature of language and the nature of language learning which operate as axiomatic contrasts or reference points and provide a theoretical foundation for what language teachers ultimately do with learners in classroom” (Richards and Rodgers, 1978: 146). Meanwhile, design “specifies the relationship between theories of language and theories of learning to both the form and function of instructional materials and activities in instructional setting” (Richards and Rodgers, 1987: 146). The third level in the system is procedure. It “comprises the classroom techniques and practices which are consequences of particular approaches and designs” (Anthony, 1987:146). These three level-approach, design, and procedure form an interdependent system. The ideal methodological development proceeds from approach to design, to procedure. The elements and sub-elements that constitute a method are summarized as follows.

Figure 8: Richards and Rodgers’ Diagram of Method, Approach, Design and Procedure

	
	
	Method
	
	

	
	
	
	
	

	Approach
	
	Design
	
	Procedure

	a. A theory of the nature of language

· an account of the nature of language proficiency

· an account of the basic units of language structure

b. A theory of nature of language learning

· an account of psycholinguistic and cognitive processes involved in language learning

· an account of the conditions that allow for successful use of these processes
	a. The general design and specific objectives of the method

b. A syllabus model

· criteria for the selection and organization of linguistic and/or subject matter content

c. Type of learning and teaching activities

· kinds of tasks and practice activities to be employed in the classroom and in materials

d. Learner roles

· type of learning tasks set for learners

· degree of control learners have over the content of learning

· pattern of learner grouping 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.

e. Teacher roles

· types of functions teacher fulfill

· degree of teacher influence over learning

· degree to which the teachers and learners

· types of interaction between teachers and learners

f. The role of instructional materials

· primary function of materials

· the form of materials take (e.g. textbook, audiovisual)

· relation materials to other input

· assumption made about teachers and learners
	a. Classroom techniques, practices, and behaviors observed when 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

Relevant to the above description on approach, method, and technique, Celce-Murcia (2004: 9) gives her summary stating that an approach is general (e.g. cognitive approach), that a method is specific set of procedures more or less compatible with an approach (e.g. the silent way method), and that a technique is a very specific type of learning activity used in one or more methods (e.g. using colored rods of varying lengths to facilitate language practice in silent way). Meanwhile, Brown (2001: pp. 15-16) provides new reformulation of the terms as follows:
(1) Methodology: Pedagogical practices in general. All things that are engaging into “how to teach” questions are methodological, whatever the considerations take into accounts.

(2) Approach: Theoretically well-informed positions, assumptions, thoughts, notions, and beliefs concerning the nature of language, the nature of language learning, and the applicability of both in pedagogical setting, it does mean in classroom practice.

(3) Method: A generalized set of specification in the classroom for achieving linguistic objectives. Methods main concern is to teachers and learners’ roles and behavior. Besides, the concern of method is to linguistic and subject matter objectives, sequencing, and materials.

(4) Curriculum/Syllabus: The focal concern of curriculum (commonly used in US system) and syllabus (commonly used in UK system) is linguistic and subject matter objectives, sequencing, and materials. The purpose is to meet the needs and fulfill the challenges to defined group/class in particular context/situation.

(5) Technique: Any exercise, activities, and tasks in the classroom to meet the objectives or goal of learning.

2.3. Foreign Language Teaching Method

Foreign language teaching methods are just like fashions. They come into existence, used, and replaced. Albert Marekwardt (1972) in Brown (2004: 52) saw these “changing winds and shifting sands” as a cyclical pattern in which a new method emerged about every quarter of a century. Each new method emerged as a negative reaction against the old but brought with it some of the positive aspects of the previous practices.

The foreign language teaching methods which emerged in the early history of foreign language teaching methodology were Grammar Translation Method, Reading Method, Direct Method, Situational Language Teaching, Audiolingual Method, and Cognitive Code Learning.

The decade of the seventies was historically significant for the era of the innovative methods (the “designer” methods) which tried to invent a new method which enabled language practitioners today to incorporate certain elements thereof in the current communicative, interactive, eclectic approach to language teaching. Such methods include Community Language Learning, Silent Way, Total Physical Response, Natural Approach, and Suggestopedia. Amid the popularity of the designer methods in the 1970’s, some very significant foundations for future growth of foreign language teaching methodology were laid. It began with the work of council of Europe (Van Ek and Alexander, 1975), that is, the Notional Functional Syllabus (NFS). This was followed by some interpretations of ‘Notional’ Syllabuses (Wilkins, 1976). It is important to note that as a syllabus, NFS was clearly a precursor to Communicative Language Teaching or Communicative Approach.
The late 1980’s and 1990’s witnessed the development of approaches that highlighted the communicative properties of language. Beyond the grammatical and discourse elements in communication, scholars are focusing on the nature of social, cultural, and pragmatic features of language. They are trying to get learners develop linguistic fluency, not merely accuracy. They are concerned with ways to facilitate lifelong language learning among the learners and treat them as partners in a cooperative work. They also come to an understanding that the focus of teaching is on the learner, while the teacher’s role is that of an inquirer, observer, facilitator and creator of ‘rich’ learning environments. Learner-centered instruction then became popular.
There exist a number of interpretations of CLT since it is a cat-all term. There are many possible versions of CLT and this term may continue to capture current language teaching approaches. Closely associated to CLT, there are several concepts that have become popular, such as whole language education, content-centered education, interactive learning, active learning, task-based learning, competency-based instruction, etc. The whole language education is a label that has been used to describe cooperative learning, participatory learning, student-centered learning, focus on the community of learners, focus on the social nature of language, use of authentic, natural language, meaning-centered language, integration of four skills (Brown, 2004 : 82). Content-centered education is a label that has been used to describe immersion model, theme-based model, sheltered model, and adjunct model (Snow in Celce-Murcia, 2001). All these represent the latest fashions in language teaching and can be viewed as current teaching approached within a CLT frame work (Brown 2004: 40).

2.3.1. Genre-Based Approach

Genre-based approach is designed based on Constructivism, especially Vygotsky’s ideas. It was Derewianka (1990) and Butt et al. (2001) who designed this method. This method is firstly popularized as Curriculum Cycle which is very influential in school settings in New South Wales, Australia, as well as in Singapore. This is a simple model for developing complete lesson units (cycles) around text types/genres to be taught, and has as its ultimate aims of helping learners to gain literacy independently through mastery of text types and genres. Each lesson unit (cycle) has as its central focus on a chosen text type or genre, and consists of a fixed sequence of stages. The descriptions of the cycle in Derewianka (1990) and Butt et al. (2001) vary in minor ways, but four phases essential for developing control of a genre may be identified, namely: Context Exploration, Text Exploration based on Model Texts, Joint Construction of a Text, and Individual Application.

Every cycle begins with context exploration, ‘context’ referring to the possible contexts of situation in which the chosen text-type or genre may be used. This phase resembles the pre-listening/reading/speaking/writing phase that has come to be typical in Communicative Language Teaching (CLT), and the activities that may be carried out may resemble to typical pre-activities in skills-based teaching. However, where traditional pre-activities have aims as warming up and activation of mental schema, the main goal of the genre-based Curriculum Cycle is to help students to become aware of and understand some aspects such as: the social purpose of the chosen genre, the contextual factors influencing the production of the texts, and the texts themselves. Based on Vygotskian principles, another important aim of the context exploration phase, from the teacher’s point of view, is to establish the learners’ ‘actual development’ or starting point. (Derewianka, 1990; Butt et al., 2001)

The next stage, text exploration based on Model Texts, is the first of two perhaps distinctive key phases in the Curriculum Cycle that demonstrates how GBA different from other forms of CLT. The aims of this phase are to familiarize the learners with the target text-type/genre, and to draw attention to organizational and linguistic features commonly found in texts belonging to it. Model texts play a crucial role in this phase, providing, in Vygotsky’s terms, the necessary object-regulation. Using such model texts, the pedagogical activities to make explicit the features of the text-type are carried out. These may include a range of established ‘communicative activities’, such as the re assembling of ‘jigsaw’ texts or information gap exercises, but the tasks are deliberately constructed in such a way as to highlight the salient lexical and grammatical features.

Thus, the tasks aim to be implicitly analytical, and not just to facilitate interaction as an end in itself. Of course, more explicitly analytical work is also possible: for example, students may be asked to ‘hunt’ for and highlight all instances of a specific grammatical form. Direct teaching by the instructor is also an option, in order to make the features obvious to the learners. How the formal features work to help the text-type achieves its purposes are also discussed or explored. The teacher plays a key role in others regulation throughout this phase. (Derewianka, 1990; Butt et al., 2001)

Others-regulation continues and takes centre-stage in the next stage, the joint construction. Here, referring to the model texts, and making use of the knowledge and awareness gained from the exploration of the text, the students work with the teacher to construct their own texts (spoken or written) in the text-type/genre. This can take some forms of activity such as teacher-fronted whole-class co-construction of a single text on the board, small-group or pair construction with the teacher helping each group or pair by turn, or teacher conferencing with individual students.

In the case of writing, as with process approaches, the texts may go through a few rounds of drafting, editing, and re-drafting. The model texts continue to provide object-regulation, while others-regulation comes from not only the teacher but also from other students, as more expert peers guide others. What is to be noted in both the text exploration and joint construction phases is that while there is much oral interaction taking place, its nature and intention is different from that of most forms of CLT. Where the interactive activities in CLT are often designed to simulate real life interaction, directed a providing opportunities for talking in the language, the talk in GBA is about using language and is focused on a collaborative effort to learn to accomplish a purpose in the language.

The last stage in the Cycle, individual application, as the name suggests, requires learners to work individually/independently, for example, in the case of writing, to produce individual essays. Ideally, this is carried out only after the students have successfully produced a jointly constructed text or understanding of a text. This phase then provides the opportunity for self-regulation, the crucial final stage in Vygotsky’s model of learning. What each learner produces can be further recycled through further others-regulation (e.g. peer editing, teacher feedback), until the learner attains a desired level of attainment. (Derewianka, 1990; Butt et al., 2001)
At the practical level, the goal of language education is to facilitate learners’ ability to create or produce texts (written and oral). The types of text (genres) developed in this curriculum include transactional conversations (to get something done), interpersonal conversations (to establish and maintain social relations), short functional texts (announcements, greeting cards etc.), monologues and essays of certain genres. In other words, these are the communicative competence to be developed. With regards to the literacy levels, senior high school graduates are expected handle the university level of text or are able to access knowledge typically obtained at tertiary education. For this reason, the text types given for junior high school level are procedure, descriptive, recount, narrative, and report and for senior high school level are descriptive, report, news item, narrative, discussion, explanation, exposition, and review. Based on Well’s taxonomy (1987), the junior high school literacy level is the functional level (using English for life survival such as carrying out transactional exchanges, reading for fun, reading popular science or teenagers’ encyclopedia, etc. and the literacy level for senior high school is the informational level (using English to carry out more extended and interpersonal conversations, to deal with texts to access knowledge at university level, for self study. (see Agustien, 2006)

The National Curriculum Board determines to implement GBA for classroom procedure since this is the most suitable approach to handle competency-based curriculum. GBA as discussed previously is materialized in the two learning cycles and four in which joint construction and scaffolding talk play important roles. The first cycle integrates the development of speaking and listening skills whereas the second cycle is aimed at developing the ability to use written language. The cycles are depicted in the diagram below.

Figure 9: Learning Cycle in Genre-Based Instruction
 [image: image1.jpg]Building knowledge of Modelling of Text

Field - cultural context

- cultural context - social function

- shared experience - schematic structure

- control of relevant - linguistic features
vocabulary - using spoken language

- grammatical patterns to focus on written text

Increasing

approximation to
control of written
and spoken texts

Independent Joint Construction of Text
Construction of Text - schematic structure
- schematic structure - linguistic features

- linguistic features - knowledge of field
- knowledge of field

(Hammond 1992: 17)

In planning the lessons, teachers need to go around the cycle twice. In the first cycle, they start with Building Knowledge of the Field (BKF) where teachers and students build cultural context, share experiences, discuss vocabulary, grammatical patterns and so on. All of these are geared around the types of spoken texts and topics they are going to deal with at the second stage. The second stage is Modeling of Text (MT) where students listen to statements of short functional texts, conversations, and monologues that are geared around a certain communicative purpose. The third stage is Joint Construction of Text (JCT). At this stage they try to develop spoken texts with their peers and with the help from the teachers. They need to demonstrate their speaking ability and to show confidence to speak. The final stage is Independent Construction of Text (ICT). At this stage, students are expected to be able to speak spontaneously or to carry our monologues that are aimed at giving directions or showing ways to do things such as how to make a kite, how to make a paper cap, and so on. Thus, the first cycle integrates the development of speaking and listening skills.
The second cycle is aimed at developing the ability to use written language. The teachers and students go through all the four stages once more. However, at the stage of MT students are exposed to written texts. Here students develop reading skills, followed by joint construction in writing texts, and finally they write texts independently. Like the strategies employed in the first cycle, activities in this cycle are also geared around the same communicative purpose. Students read short functional texts and procedural texts, and then they write texts similar to what they have read. In this way, the integration of the four skills is created by the communicative purpose(s) of texts. Students speak what they have heard, read what they have talked about, and write what they have read.
To carry out activities at all stages, teachers can use some ingredients from various teaching methods/techniques popularized in foreign language teaching methodology such as Grammar Translation Method, Direct Method, Reading Method, Situational Language Teaching, Community Language Learning, Communicative Language Teaching, and other types of active, collaborative learning as proposed by Mel Silberman (1999). These are still applicable and relevant to GBA. The most important thing is that every classroom activity has to be aimed at providing learning experiences to use language in order to achieve communicative competence.
2.3.2. Inquiry-Based Instruction
a. Background

Teaching method is one of teaching components which is very important in the teaching learning process. A good method enables both teachers and students to carry out their tasks effectively. To achieve the Content Standard as addressed by the curriculum which covers competency standard and basic competencies students should go through the effective learning cycle. Educational Ministry Regulation number 41, the year of 2007 about the Process Standard states that every teacher should make Lesson Plans to foster the teaching and learning process to be interactive, inspiring, joyful, challenging, and motivating the students to participate actively, and giving enough opportunities to them to be innovative, creative and self reliance according to their talents, motivations, and physical as well as psychological development. This activity is conducted systematically through exploration, elaboration, and conformation processes. By considering the nature of this teaching learning process, we (module team) agree to call this teaching method Inquiry-Based Instruction.

Inquiry-Based Instruction is actually not new in educational field, especially in the teaching of science. This type of method is often referred to as Learning Cycle developed in 1967 by Karplus and Thier for the Science Curriculum Improvement Study (SCIS). Historically, it was first created by Karplus in late ’50’s-early ’60’s, and then fully conceptualized by Atkin and Karplus in 1962 as “Guided Discovery” and used in SCIS elementary science program. In 1967, Karplus and Their first named the Learning Cycle and the component phases. This inquiry based teaching approach is based on three distinct phases of instruction: (1) exploration provides students with firsthand experiences with science phenomena; (2) concept introduction allows students to build science ideas through interaction with peers, texts, and teachers; and (3) concept application asks students to apply these science ideas to new situations or new problems.

Since the introduction of Learning Cycle by Karplus and Their (1967), there have been several versions with somewhat different numbers of cycles. The most popular version is the 5-E model that was proposed by Roger Bybee in 1997, which comprises of Engage, Explore, Explain, Elaborate, and Evaluate.

	Engagement
	Object, event or question used to engage students.

Connections facilitated between what students know and can do.

	Exploration
	Objects and phenomena are explored.

Hands-on activities, with guidance.

	Explanation
	Students explain their understanding of concepts and processes.

New concepts and skills are introduced as conceptual clarity and cohesion are sought.

	Elaboration
	Activities allow students to apply concepts in contexts, and build on or extend understanding and skill.

	Evaluation
	Students assess their knowledge, skills and abilities. Activities permit evaluation of student development and lesson effectiveness.

Scholars in the field such as Lawson, Abraham & Renner (1989), Cavallo, & Merrick (2001); McComas (1992) believe that Learning Cycle approach can result in greater achievement in science, better retention of concepts, improved attitudes toward science and science learning, improved reasoning ability, and superior process skills than would be the case with traditional instructional approaches.

b. Learning Principles

Learning cycle as pedagogical frameworks has been designed based on conceptual reconstruction (Karplus, 1979). The learning cycle is designed to adapt instruction to help students: (1) become aware of their prior knowledge; (2) foster cooperative learning and a safe positive learning environment; (3) compare new alternatives to their prior knowledge; (4) connect it to what they already know; (5) construct their own "new" knowledge, and (6) apply the new knowledge in ways that are different from the situation in which it was learned. (Sunal, 2012: 11).

This learning cycle has been effectively used with students at all levels to accomplish these purposes since this approach helps students apply knowledge gained in the classroom to new areas or to new situations, because students (1) are more aware of their own reasoning; (2) can recognize shortcomings of their conceptions as a result of being encouraged to try them out; (3) can apply procedures successful in other areas; (4) can search more effectively for new patterns, and (5) can apply what they learn more often in new settings (Sunal, 2012: 12).

Exploration phase is an initial effort to build knowledge through increased understanding of a phenomenon (American Dictionary). In the learning cycle, exploration is employed to expand and deepen students’ knowledge by implementing active learning strategies. A popular term to describe this activity is "explorative learning." This concept reminds us of the statement of Lao Tsu, a Chinese philosopher who said "I hear and I forget. I see and I remember. I do and I understand. "(Mel Silberman. 1999). Explorative learning focuses on how knowledge is transferred, understanding, and interpretation; thus there should be involvement of students to broaden, deepen, or compile information on the initiative. In this case, students develop and validate the information as input for learning activities (Heimo H. Adelsberger, 2000).

In elaboration phase the teacher should introduce a competing "scientific" conception to the students prior knowledge. This cycle should help students organize their information from the Exploration Phase. When planning the elaboration part of the lesson teachers make decisions on the following questions: (1) how can the Exploration experiences be developed to focus on the basic idea or skill to be taught? (2) How is the idea or skill best explained? (3) How should the idea or skill be modeled or demonstrated? (4) What strategies or techniques should be used to make sure all students understand it? (5) What student practice is needed using the new knowledge? (Sunal, 2012: 13).
Elaboration phase in the learning cycle is more teacher guided. The teacher provides students with clear explanations and examples or models. Explanation can be given in a variety of ways including: discussion of findings from the exploration activities, lecture, multimedia presentations, computer simulation, viewing a videotape, explaining sections of a textbook, and focused student activities. Students need to see and practice clear examples or models of what the new ideas or skills represent so they may easily compare this new idea with their prior knowledge. Sometimes this consists of demonstrating knowledge or skill through analogies or using working models. It also could involve taking the students through a step-by-step process. (Sunal, 2012: 14).

The Confirmation phase is the last part of the learning cycle. The goal is to help students finish restructuring old knowledge structures, applying and transferring the new idea to new situations. This learning phase will require some time since the teacher must provide the practice necessary for accomplishing transfer into long-term memory. Here, the teacher should act as the mediator between the students’ prior knowledge and the scientific view of the new idea. Several types of practice include manipulative activities, paper-and-pencil problems, question-and-answer discussions, games, computer simulations.

In practice, student can be guided first by the teacher so that they can receive feedback (either positive or negative) which tells them when they are correct or wrong. Without such guidance, students might lead to errors or misconceptions. In order for an idea or skill to be remembered and used automatically from the long-term memory, sufficient application and transfer is needed. After students perform the new skill or use the new idea in the classroom context, they are ready to transfer the new ideas to different situations and times. This phase can also be followed by a brief summary of the lesson. The summary should include sequence the important ideas and events experienced in the lesson. Students can be asked to summarize or the teacher can give the summary.

c. Classroom Implementation

Learning Cycle that was design by Karplus (1967) is currently recommended to be employed in Indonesian schools. Indonesian Government Regulation No. 19 of 2005 gives mandate on National Education Standards and one of the standards is the standard process. This process standard applies to primary and secondary education in formal, either on the package system and the semester credit system. The standard covers the process of planning the learning process, the implementation of the learning process, assessment of learning outcomes, and supervision of the learning process for the implementation of the learning process effective and efficient. Meanwhile the process standard is under Educational Ministry Regulation number 41, the year of 2007. It states that every teacher should make Lesson Plans to foster the teaching and learning process to be interactive, inspiring, joyful, challenging, and motivating the students to participate actively, and giving enough opportunities to them to be innovative, creative and self reliance according to their talents, motivations, and physical as well as psychological development. This activity is conducted systematically through exploration, elaboration, and conformation processes.

Exploration phase is similar to the phase of Building knowledge of Text and Modeling of Text of the Genre-based Instruction. In this phase, teachers and students build cultural context, share experiences, discuss vocabulary and grammatical patterns, etc. All of these are geared around the types of texts and topics they are going to deal with at the next phase. The teacher explores the students’ knowledge of the text covering the form, function, and message. This may include review on the students’ knowledge of language within the text studied (covering phonology, morphology, syntax, and semantics), the generic structure of the text, the social function of the text, as well as the content or message. Thus, students develop and validate the thorough information about the text studied as input for the next learning activities.
Elaboration stage is similar to Join Construction of Text in Genre-based Instruction. At this stage students try to develop texts (spoken or written) with their peers and with the teachers’ help. They need to demonstrate their speaking or writing ability. This is the learning cycle in which students work together with other students and with the teacher so as to gain the language skills (i.e. speaking, reading, and writing). In reading skill, for example, the students have the capability to answer questions about the content of text, to identify the main idea, or detail information. In writing and speaking skill, they can produce (orally and in written form) text similar to the one discussed in the initial phase. All activities are under the teachers’ guidance.

Confirmation phase is similar to Individual Construction of Text in Genre-Based Instruction. Here the students may work by themselves. The teachers’ roles are as facilitators, giving feedback. They may analyze the errors and mistakes the students make in their oral as well as written production of the text. The teachers are supposed to positive reinforcement so that the students develop their language skills.
To carry out activities in all stages, teachers can use various techniques taken from different teaching methods popularized in foreign language teaching methodology such as Grammar Translation Method, Direct Method, Reading Method, Situational Language Teaching, Community Language Learning, Suggestopedia, Communicative Language Teaching, and other types of active, collaborative learning as proposed by Mel Silberman (1999). These are still applicable and relevant to Inquiry-Based Instruction. The most important thing is that every classroom activity has to be aimed at providing learning experiences to use language in order to achieve communicative competence.
Figure 10: Learning Stages in Inquiry-based Instruction

Exploration
Confirmation Elaboration

2.3.3. Cooperative Language Learning (Coop. LL)

a. Background

Since the mid 1980s, discussions of effective language instruction have shift from an emphasis on teacher-centered to learner-centered classroom and from transmission-oriented to participatory or constructivist knowledge development. With that shift has come into the emergence of some foreign language teaching methods such as task-based teaching and cooperative learning. Cooperative Language Learning (Coop. LL) is part of a more general instructional approach known as Collaborative Learning. It is “an approach to teaching that makes maximum use of cooperative activities involving pairs and small groups of learners in the Classroom” (Richards and Rodgers, 2004: 192). Olsen and Kagan (1999: 8) define Coop. LL as “group learning activity organized so that learning is dependent on the socially structured exchange of information between learners in groups and in which each learner is held accountable for his or her own learning and is motivated to increase the learning of others”. The impetus of its emergence is the need for student-centered model of classroom learning.

In Coop. LL, group activities are the major mode of learning. Such activities are used to increase the amount of students’ participation in the Coop. LL classrooms. They are carefully planned to maximize students’ interactions and to facilitate students’ contributions to catch other’s learning. They also provide comfortable environments in which students can practice giving output and negotiating meaning.

b. The Benefits of Coop. LL

A lot of studies have investigated the effects of cooperation on students’ achievement and most of the results are extremely favorable, since Coop. LL creates a more positive affective climate in the classroom, while it also individualizes instruction and raises student motivation. Some of the benefits of Coop. LL are presented below:

(1)
Academic Achievement

Achievement-related studies have been reported in Olsen and Kagan (1997: 6) such as those by Johnson and Johnson (1987) indicates that Coop. LL promotes higher achievement than competitive learning across all age levels, subject areas, and all tasks. Other studies reported in 1989 by the same writer indicate that there are 349 studies involving subjects in public schools (53%), college (41%), adults (5%) and preschool (1%). The result shows that participants in Coop. LL, on average, score at about 3/5 a standard deviation above students in competitive learning, still other more studies also reported favorable result on Coop. LL.

(2)
Reducing Anxiety

Generally students do not want to take a risk in the classroom of being humiliated by others, they do not want to appear foolish, for example, when teachers ask questions which only a few student can answer. Such debilitating anxiety will be reduced when the possibility of giving correct answer is increased that is when students have the opportunity to discuss the question with others. Cooperative learning provides such opportunity to students. When people are anxious, but allowed to affiliate, their anxiety level is reduced. (Crandall, 1999: 233).
(3)
Promoting Interaction

Coop. LL permits students to take active roles in classroom. Teachers function as facilitators, this condition supports students who are take risks or suffer the frustration of not having good language competence to express their ideas, feeling and emotions. In cooperative classrooms they can learn together, rely on each other so that they will feel secured enough to express themselves. They have opportunities to practice or rehearse their task before they are asked to share it with larger group. (Crandall, 1999: 233)

Coop. LL increases the amount of time for interaction among students; the quality of students is also greatly improved. Cooperative group encourages task-oriented communication, since students’ main focus is to complete the task or to solve the problem. The information sharing and discussion process help students improve themselves linguistically or scientifically. Most students can benefit from the opportunities they have for talk, practice, experience, or retention on of new information. (Coelho, 1997: 38)

(4)
Increasing Self-Confidence and Self-Esteem

Several studies on cooperative learning that include measures of students self-esteem indicate favorable results. The students’ self-esteem improved through cooperative learning. They assume that students in cooperative groups will feel more liked by their classmates because of the increased opportunity to interact. When the students feel they are making significant contributions to the group process and these contributions are well accepted by the group members, they are more likely to feel successful academically.

The positive interdependence in cooperative learning can also improve students’ self confidence, especially those who have adequate language competence. Coop. LL provides students with free-risk environment in which the student feel free to express themselves in public as well as in participating in classroom discussions. Two situations which anxiety are likely to increase and self confidence is most threatened for most language learners. (Coelho, 1997: 44)

c. Underlying Principles

The learning principles which underlie Coop. LL come from the socio-psychological learning theories of and Jean Piaget (1973) and Vygotsky (1978), both of whom stress the critical role of social interaction in learning. According to Piaget, (1973: 23) the fundamental basis of learning was discovery; “to understand is to discover, or reconstruct by rediscovery; and such conditions must be complied with if in the future individuals are to be formed who are capable of production and creativity and not simply repetition.” Understanding is built up step by step through active involvement. For Piaget, knowledge construction takes place when new knowledge is actively assimilated and accommodated into existing knowledge.

According to Vygotsky, (1987) learning is first inter-psychological (social) before it is intra-psychological (psychological) in nature; in other words, it begins by being object-regulated, and then is others-regulated, before it is self-regulated. Object-regulation refers to the role played by concrete manifestations of culture in the environment that function as sign systems that mediate learning. The learners’ starting point is thus social. One’s potential development, however, cannot be manifested, if learning stops at object-regulation. The key to such a manifestation is the role played by significant others in mediating learning (the stage of others-regulation). And for the potential development manifested by what the learner is able to do with the help of others to be transformed eventually into actual development; self-regulation is vital. This is the stage in which the learners process and manipulate by themselves the knowledge and understanding gained; they begin to be capable of working independently.

The use of cooperative learning will be effective for classroom activities since cooperative group work allows language learners the opportunity to do the following things:

(1) Students can generate more ideas and be exposed to different points of view.

(2) Students can learn from and teach one another in a supportive environment.

(3) Students can realize that their talk helps them to understand material better.

(4) Students can gain confidence while learning as a result of peer support and encouragement.

(5) Students have more comprehensible input through peer interactions.

(6) Students have better listening and speaking skills as a result of responding and acting on what has been said.

(7) Students have longer conversational turns than in the whole-class teaching situation.

(8) Students have access to a more varied and complex use of language. (Mc Donell, 1997: 59-61)

As stated earlier, a central premise of Coop. LL is that learners develop a foreign language by conversing in socially or pedagogically structured situations. Cooperative learning requires social interactions and negotiation of meaning among group member engaged in the tasks. All group members have both something to contribute to and something to learn from the other members. It is more than just group activities. It is well structured in which the learners require both to gain and contribute to the success of learning.

d. Classroom Activities

Cooperative learning is an ideal environment for students to learn to understand and use a new language. Language will be acquired naturally as students are encouraged to listen to others and express themselves while working interactively in groups communication, both oral and written, is necessary for successful interaction. A language will be learned by the need and the desire to communicate with others. What follows is the type of structures that can be used in collaborative learning, summarized from Olsen and Kagan (1997) and Coelho (1997) as follows:

(1)
Three-steps Interview

This consists of three structures. The simple procedure is as follows:

Step 1:
Students form pairs within their group of four and conduct a one-way interview; one is interviewer and the other is interviewee.

Step 2:
Students reverse the roles-the interviewers become interviewees.

Step 3: Each student share with the team member (within the group of four) what was learned during the interviews.

Such procedure ensures that each student will talk, listen, and summarize for the team. This can also be combined with Numbered Heads together. Thus the fours are called on to summarize the team’s interviews for the whole Coop. LLass. (Olsen and Kagan, 1997:17; Coelho, 1997:130; Olsen, 1992: 80)

(2)
Numbered Heads

This is a simple four-step Coop. LL structure. The steps are as follows:

Step 1:
Students number off within teams or groups. If students are in groups of four, every student will be either, 1, 2, 3, or 4.

Step 2:
The teacher asks a question, usually a high consensus question.

Step 3:
Students put their heads together to make sure everyone on the team knows the answer.

Step 4:
The teacher calls a number (from one to four) and only student with that number can raise their hands if they know the answer, as in traditional Classroom.

Numbered Heads meets the criteria of being a structure since it permits students to have social interaction in the Classroom, so that each student in the group knows the answer addressed by the teacher. Higher achievers share their answers with those with lower achievements; positive interdependence is built in this situation. Thus, it motivates each other’s learning. (Olsen and Kagan, 1997: 18; Olsen, 1997: 88)

(3) Roundtable

In round table each group has only one answer sheet and uses only one pen or pencil. They must all agree on the answers before writing on the worksheet and they take turns in writing the answers. The procedure is as follows. (1) one student makes a contribution and (2) he/she passes the paper and pen to the student on his or her left side (3) each student makes contributions in turn. When this is done orally, this structure is called Round Robin. Both round table and round robin can be used to introduce a new topic or theme, list key words or concepts from a lesson or reading, or just to listen up practice (Olsen and Kagan, 1997:18; Olsen, 1997: 88).

(4)
Think-Pair-Share

This structure proceeds as follows: (1) teacher poses a question (usually a low consensus question); (2) students think of a response; (3) students use interview procedure to share the answers (Olsen and Kagan, 1997:19; Olsen, 1997:88).

(5)
Solve-Pair Share

The procedure of this structure is as follows: (1) teacher poses a problem (a low or a high-consensus item); (2) students work out solution individually (a checker may be needed to ensure everyone stays on task); (3) Students explain how they solved the problem in three-Step Interview or Round Robin Structures (Olsen and Kagan, 1997:20; Olsen, 1997:88).

(6)
STAD (Student Teams Achievement Divisions)

This structure comprises of five major components: class presentation, teams, quizzes, individual improvement scoring, and term recognition. The procedure of STAD is as follows:

(a) Teacher teaches the lesson using direct teaching methods. He prepares a quiz on the very lesson material and worksheets based on the quiz;

(b) The teacher introduces team assignments, explains group scoring, and starts team practice on worksheets. To make sure that each member on the team will make 100 percent on the quiz students can use Group Discussion, Pairs Check, or just informal discussion. When students have questions, they can ask teammates before asking the teacher. Teammates explain the answers;

(c) Review and Continue team practice. Teacher reviews the lesson; students then review in pairs with worksheets. In order to ensure that every teammate knows the answer, students can change partners;

(d) Individual quiz; (5) Improvement scoring, that is, teacher bases scores on improvement from pre to post test scores. This applies to either individual or group situations. (Olsen and Kagan, 1997:20; Mc Donell, 1997:182)

(7)
Jigsaw

Jigsaw is a widely practiced teaching that is similar to group-to-group exchange with one important difference: every single student teaching something (source of information) the procedures is as follows:

(a) Teacher chooses learning material that can be broken into parts;

(b) The teacher gives out different assignment (part of the material) to different groups of students. Each group is assigned to read, discuss, and learn the material given to them;

(c) After the study period, the teacher forms ‘jigsaw learning’ groups. Such groups contain a representative of every study group in the class. The member of each group then forms jigsaw learning groups with students from other groups. In this group everyone has learned or studies different segments or parts of the whole materials;

(d) Members of the jigsaw group teach each other what they have learned;

(e) The teacher finally reconvenes the full class for review and the remaining questions to ensure accurate understanding. (Silberman, 2000: 111-112; Olsen and Kagan, 1997: 22-23)

2.4. Summary
The conceptualization presented in this section demonstrates that any language teaching method can be described in terms of its approach, design, and procedure. The concepts presented here are intended to give view to readers so that they are not confused of the various terms related to language teaching method such as approach, method, technique, procedure, and design. Approach assumptions, beliefs and theories about the nature of language and the nature of language learning.

Foreign language teaching method is just like fashion. In 1940’s and 1950’s scholars in the fields adopted Behaviorism in the teaching practices, especially the mim-mem. The 1960’s witnessed Chomsky’s generative grammar that had influenced the teaching field. This gave emphases on mental power in learning. Cognitive Code Learning became basic practices in the classroom. The spirited seventies with the designer methods brought affective factors to some experimental language teaching methods. They gave humanistic touch in language teaching. The late 1970’s and early 1980’s witnessed the beginnings of the Communicative Approach. NFS was a precursor to its emergence and language teaching had to include factors such as notion and function. Finally the late 1980’s and 1990’s witnessed the development of approaches that lightened the communicative properties of language. Classroom practices were characterized by authenticity, real world simulation, and meaningful task. Nowadays, there come into existence several approaches that are associated to CLT, such as Cooperative Language Learning,

Genre-Based Instruction where teaching and learning is based on the result of genre analysis and which focuses on the understanding and production of selected genres of texts has been around with us since 1970s and was first popularized as teaching technique for writing skill (the modification of process approach). Currently, this model has become increasingly influential in mainstream ELT from primary to tertiary education. This model has been adopted as teaching method at secondary education. The classroom implementation of GBA seems to adopt the two mainstreams, the product and the process approach in a model text is analyzed on the basis of grammatical and text features then is followed by guided writing in a joint construction stage and free-writing stage. For this purpose, Hammond’s wheel model of a teaching-learning cycle with three stages is employed.

Genre-Based Instruction which is currently recommended to be employed in Indonesian schools is closely linked to Learning Cycle designed by Karplus (1967). The process standard under Educational Ministry Regulation number 41, the year of 2007 states that every teacher should make Lesson Plans to foster the teaching and learning process to be interactive, inspiring, joyful, challenging, and motivating the students to participate actively, and giving enough opportunities to them to be innovative, creative and self reliance according to their talents, motivations, and physical as well as psychological development. This activity is conducted systematically through exploration, elaboration, and conformation processes.
Cooperative learning is relevant to Inquiry-Based Instruction. This type of classroom practices and management provides a culturally appropriate learning environment. Collaborative learning activities help to drive active learning. Students also enjoy the warm, conducive, and free risk environment that make them grow independently. This type of learning can also be fun, but it is not just fun. Actually, many techniques present students with unusual challenges that require much hand work.
2.5. Exercise
A. Give definition to the following terminology. Use dictionary of linguistics or applied linguistics

1. Approach

6. Method
2. Technique

7. Design

3. Audiolingual method

8. Mimmem technique

4. Genre-based Instruction

9. Inquiry-Based Instruction
5. Learning Cycle

10. Cooperative Learning

B. Choose the best answer from A, B, C, or D

1. The following teaching methods emerged in the early history of foreign language teaching methodology, EXCEPT

a. Grammar Translation Method

c. Reading Method

b. Direct Method

d. Community Language Learning

2. The following methods are categorized as having a close association with Communicative Language Teaching, EXCEPT

a. Task-Based Language Teaching

c. Cooperative Language Learning

b. Content-Based Instruction

d. Natural Approach

3. The linguistic insight which provides significant foundations for the growth of Communicative Language Teaching is

a. The Notional Functional Syllabus (NFS)

c. The Grammatical Syllabus

b. The Thematic Syllabus

d. The Structural Syllabus

4. According to Edward Anthony, an “approach” in language teaching refers to

a set of assumptions/theories dealing with the nature of language and language learning

b. an overall plan for the orderly presentation of language material

c. guide lines for teaching procedures

d. the implementation which actually takes place in a classroom.

5. According to Edward Anthony, “technique” in language teaching refers to . . .

a set of assumptions/theories dealing with the nature of language and language learning.

b. an overall plan for the orderly presentation of language material

c. guide lines for teaching procedures

d. the implementation which actually takes place in a classroom

6. As a teaching procedure, Genre-based Approach begins with . . .

a. the whole text as the unit in focus

b. the sentence as the unit in focus

c. the paragraph as the unit in focus

d. the essay as the unit in focus
7. According to Derewianka, a text . . .

a. may be long or short, written or spoken

b. should be long, either written or spoken

c. Should be long and written

d. may be short or long but should be spoken
8. The following examples are types of English texts EXCEPT . . .

a. narrative

b. recount

c. retelling story
d. report

9. Vygotsky’s ideas on learning have been operationalized in Genre-based ELT through the notion of the Curriculum Cycle, proposed by . . .

a. Chomsky

b. Vygotsky

c. Derewianka

d. Halliday

10. Inquiry-Based Instruction is closely linked to Learning Cycle developed in 1967 by … for the Science Curriculum Improvement Study (SCIS).

a. Mel Silberman

b. Karplus and Their

c. McComas

d. Abraham & Renner

11. Three distinct stages of instruction in Karplus’s Learning Cycle includes:

a. Exploration, elaboration, confirmation

b. Exploration, concept introduction, and concept application
c. Exploration, explanation, evaluation
d. Engagement, exploration, elaboration
12. Three distinct stages of instruction recommended in the process standard of teaching in Indonesia include:

a. Exploration, elaboration, confirmation

b. Exploration, concept introduction, and concept application
c. Exploration, explanation, evaluation
d. Engagement, exploration, elaboration
13. The typical of learning in Cooperative Language learning has the following features, EXCEPT …

a. positive interdependence among students

b. it gives emphasis on small group interaction

c. it improves individual and group accountability

d. it improves the students’ dependency on one another

14. What follows is the type of structures or content-free ways to organize social (student-student) interactions that can be used in collaborative learning, EXCEPT

a.
Three-steps Interview

c. Numbered Heads

b.
STAD (Student Teams Achievement Divisions)
 d. mime

15. The use of cooperative learning will be effective for classroom activities since cooperative group work allows language learners the opportunity to do the following things, EXCEPT

a. students can generate more ideas and be exposed to different points of view

b. students can learn from and teach one another in a supportive environment

c. students can realize that their talk helps them to understand material better

d. students can lose their confidence when learning with their peers

KEY
1. D
6. A

11. B

2. D
7. A

12. A

3. A
8. C

13. D

4. A
9. C

14. D

5. D
10. B

15. D
Check your answer with and score your right answer. Use the formula below to find out your achievement level of this chapter in this module.

Meaning of level of achievement:
90 – 100% = excellent

80 – 89% = good

70 – 79% = fair

< 70% = bad
References
Abraham, M. R. (1997). The Learning Cycle Approach to Science Instruction: Research Matters- to the Science Teacher No. 9701.
Abraham, M. R., & Renner, J. W. (1986). The sequence of Learning Cycle activities in high school chemistry. Journal of Research in Science Teaching, 23(2), 121-143.
Agustien, H.I.R. 2006.Text-Based Curriculum and Genre Approach. A plenary paper presented at UPI National Seminar, 27 February 2006.

Anthony, Edward M. 1963. “Approach, Method, and Technique”. English Learning 17: 63-67. Ann Arbor: University of Michigan Press.
Brown, H. Douglas. 2001. Principles of Language Learning and Teaching. New York: Prentice Hall.

Brown, H. Douglas. 2004. Teaching by Principles: An Interactive Approach to Language Pedagogy. London: Longman.

Bybee, R.W. (1997). Achieving scientific literacy: From purposes to practices. Portsmouth, NH: Heinemann.
Butt, D., Fahey, R., Feez, S., Spinks, S., & Yallop, C. (2001). Using Functional Grammar: An Explorer’s Guide (2nd ed.). Sydney: NCELTR.

Celce Murcia, Marrianne (Ed). 2002. Teaching English as a Second or Foreign Language. Boston, MA: Heinle and Heinle Thomson Learning.

Celce-Murcia, Marianne and Lois McIntosh (3rd Edition) (Eds.). 2004. Teaching English as a Second or Foreign Language. Rowley, Mass.: Newbury Hose.

Coelho, Elizabeth. 1997. “Jigsaw: Integrating Language and Content”. In Kessler, Carolyn (Ed) 1977. Cooperative Language Learning.

Crandall, Jo Ann. 1997.” Cooperative Language Learning and Affective Factors”. In Arnold, Jane (Ed.) 1997. Affective Factors in Language Learning. Cambridge: CUP.

Depdiknas. 2005. Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan. Jakarta: Depdiknas Republik Indonesia.

Gerber, B.L., Cavallo, A.M.L., & Marek, E.A. (2001). Relationship among informal learn ing environments, teaching procedures, and scientific reasoning abilities. International Journal of Science Ed
Hammond et. al. 1992. English for Special Purposes: A handbook for Teachers of Adult

Literacy. Sydney: NCELTR.

McDonell, Wendy. 1997. “Language and Cognitive Development Through Cooperative Group Work.” In Kessler, Carolyn (Ed.). 1997. Cooperative Language Learning.

Mel Silberman. 1999. Active learning: Strategies to Teach Any Subject. Allyn and Bacon: Needham Heights, Massachusetts

Olsen, Roger E. W. B. 1997.”Cooperative Learning and Social Studies”. In Kessler, Carolyn (Ed.). 1997. Cooperative Language Learning.

Piaget, J. 1955. The Language and Thought of the Child. Ohio: World Publishing Company.

Richards, Jack. C . 1987. “Listening Comprehension: Approach, Design, Procedure.” in long, Michael H. and Jack C. Richards (Eds.). Methodology in TESOL: A Book of Readings. 161-176.

Sunal, Dennis W. “Learning Meaning Through Conceptual Reconstruction: A Learning and Teaching Strategy for Secondary Students. dsunal@bamaed.ua.eduastlc.ua.edu/teacherresources/secstratforlearning.htm. Downloaded on December 25 2012.
Van Ek, J.A. and Alexander, L.G. 1975. The Threshold Level English. London: Longman

Wilkins, D.A. 1976. Notional Syllabus. Oxford: Oxford U.P.

Level of achievement Score of the right answer

 = x 100%

 Total score

41

