PAGE
10
APPI 2007

ACCURACY, FLUENCY AND AUTONOMOUS LEARNING:
A THREE WAY DISTINCTION.
1 Traditional Two-way Distinctions

The essential feature of a task-based methodology is that it prioritises the exchange of meanings in the classroom. At the centre of such a methodology is a task which involves learners using language to attempt achieve an outcome of some kind – to solve a problem, persuade someone of the truth of an argument or proposition, win a game, to make people laugh or react in some other appropriate way to a narrative or anecdote.

In the past, applied linguists have tended to distinguish between activities in the classroom which have a focus on meaning, as tasks do, and activities which have a focus on form, in which learners manipulate language form without a focus on meaning. Brumfit (1984), for example, talks about a focus on accuracy, where the learner has a mental set towards linguistic form (grammar and vocabulary) and a focus on fluency, where the learner is preoccupied with getting meanings across and pays little attention to form. Most famously, Krashen (1981) distinguished between the learned and the acquired systems. The learned system was built up through conscious application, and the acquired system was built up through exposure and use. Krashen argued that only the acquired system contributed to the learner’s capacity to produce language spontaneously for communication. Long (1988) makes a different two way distinction. He talks about a focus on formS (plural) when learners are concerned with linguistic form, Brumfit’s accuracy, and a focus on form (singular) when learners are concerned with looking for appropriate language within the context of a meaning-based activity. I will suggest that this two way distinction is inadequate. Very often in the classroom learners are concerned with both form and meaning, with both fluency and accuracy.
2 A Three-way Distinction

Willis and Willis (2007) combine Long and Brumfit/Krashen to make a three way distinction:
· A focus on meaning, in which participants are concerned with communication.

· A focus on language, in which learners pause in the course of a meaning-focused activity to think for themselves how best to express what they want to say, or a teacher takes part in an interaction and acts as a facilitator by rephrasing or clarifying learner language.

· A focus on form in which one or more lexical or grammatical items are isolated and specified for study or in which teacher comments on student language by drawing attention to, problems. (Willis and Willis 2007: 5)
The important thing about the focus on language is that the learner acts autonomously: it is learner initiated and learner controlled. It is the individual learner who decides what language items to focus on, when and why. This contrasts with the form focus which is teacher initiated and controlled.

2 A Task-based Sequence

Let us clarify this by looking at a task-based sequence. The sequence is built round a discussion topic. The topic was suggested to us by Tim Marchand of Smith’s School of English, Kyoto, Japan, and is treated in detail in Willis and Willis (2007).
How strict were your parents?

Work in groups. Talk about your childhood. Whose parents were the strictest? Whose parents were the most easy-going?
The discussion task is central to the sequence, but two other elements are built around it. First there is a questionnaire:

1. Were your parents strict or easy-going?

2. Did they allow you to stay out late at night?

3. Did they let you go on holiday on your own?

4. Did they make you help about the house?

5. Did you have to wash the car?

6. What other jobs did they make you do?
7. When you went out did you always have to tell them where you were going?

8. Did you always have to do your homework before supper?
Secondly there are recordings which Tim made by asking friends and colleagues to express their opinions in a recording studio:

A: My Dad is a quiet man really, so he didn't really make me do much at home. He sometimes asked me to wash his car or cut the grass, but I was never forced to do it, and I could usually get some pocket money for it as well. I think my Mum was also pretty easy-going; she let me stay out late with my friends. As long as she knew where I was, she wouldn't mind so much what I did.
and:

B: My father was definitely stricter than my Mum. If I had been in trouble at school, it was always left up to him to tell me off. But I wouldn't say that my Mum was easy-going exactly. She would sit me down sometimes and make me do my homework in front of her, or force me to eat my greens, things like that. I guess I was just more scared of my father.

We can build these elements into the following sequence:
QUESTIONNAIRE

DISCUSSION TASK
LISTENING + SCRIPT

FOCUS ON FORM

Learners may first be asked to prepare the questionnaire as individuals. Next they might discuss their answers in small groups. As the final stage in the treatment of the questionnaire they may be asked to report their findings to the class as a whole. It is interesting to speculate on how they will operate at each of these stages.

Working as individuals they will decide on what they want to say. They will also probably spend time thinking how to express themselves. In doing this they will almost certainly draw on the wording of the questionnaire, they will ‘mine’ the questionnaire for language appropriate to their purpose. In discussing the questions in groups they will probably be too preoccupied with the discussion to worry too much about how to express their ideas. Their language use will be informal without too much concern for grammatical accuracy, so they will probably rely simply on the preparation they did as individuals. They will work together to build up their ideas. Meanings will be built up gradually over a number of exchanges, so speakers will not need to be highly explicit. If other members of the group need further explanation they can ask for it. But when they move on to report to the class as a whole they will face a different communicative situation. There will be much more of a premium on grammatical accuracy since speaking to the class as a whole is a much more formal communicative setting. They will need to be much more explicit since their report to the class will be a monologue as opposed to the give and take of a group interaction in which members can ask for explanation.
4 Task (Planning (Report

If they are given planning time between the individual preparation and the report to the class they will focus as a group on the language they need for greater explicitness and greater formality. This again is an autonomous language focus activity in which learners decide for themselves what forms are needed. They will contribute to the final report by drawing on the language mined from the questionnaire and by helping other members of their group refine their contributions. What we have here is a task(planning(report sequence (see Willis and Willis 1987; Willis 1996). Learners move from a situation in which they use language informally in a group to a more formal situation, a report to the whole class, which makes greater demands on their language. To prepare for these greater demands they are given planning time, during which there is a focus on language where learners decide for themselves what adjustments they need to make to meet the new demands.
Next learners move on to the discussion. Here again they will go through a task, planning, report cycle. They will begin by discussing the question informally in small groups. The teacher will then ask them to plan their report to the group as a whole. This will involve them in shifting their language to make it more explicit and more formal, making demands on grammatical accuracy. Again this will demand that they act autonomously to focus on language.
The task cycle will then move on to look at the recordings. Here learners will be asked to listen to decide which of the two people had the strictest parents and to give reasons. Again it is possible to go through a cycle in which learners listen and decide as individuals. Then discuss their findings in a small group, and finally prepare themselves before moving on to report to the class as a whole. In listening they may again mine the recordings for appropriate language forms, and this can be made easier by giving them tapescript to work from after they have listened to the recordings.
We now have a complex sequence which can be shown as follows:
QUESTIONNAIRE
(preparation (task (planning (report)

DISCUSSION TASK

(task (planning (report)
LISTENING + SCRIPT
(preparation (task (planning (report)
FOCUS ON FORM
At each stage in the sequence preparation and planning push learners towards an autonomous focus on language. They decide for themselves what language forms they will need to express what they want to say. When they come to the report they have to make another important decision. How much new language can they really hope to incorporate in a report which will have to be delivered with an acceptable level of fluency? How far can they realistically move their language system on to cope with new demands? Again these are decisions to be made for themselves. It is not a question of the teacher saying ‘You will now incorporate these forms into your language,’ and then drilling them in the required forms which subsequently they may or may not be able to produce.

5 A Focus on Form

Finally we come to a focus on form. Teachers have a range of techniques for accomplishing this. They may set up a gap-filling exercise first drawing the learners attention to particular forms and then gapping these in a text. They may for example, focus on make, let and have to:
1. Do you think your parents were ------ or ----------?

2. Did they --- --- go on holiday on your own?

3. When you went out did you always ---- -- tell them where you were going?

4. Did your parents ---- --- help about the house

5. What jobs did they ---- --- do?

6. Did you ---- -- wash the car?

Or they may devise a controlled repetition activity such as:

Think about your schooldays…
1 List three things you had to do.

2 List three things you weren’t allowed to do.

3 List three things you were supposed to do but didn’t.
or:
Complete these to make true sentences:
1 When I was a child my parents made me ….

2 They let me ….

3 I was forced to ….

4 I was allowed to ….

5 I was supposed to ….

to focus on the language of compulsion and permission. But this raises another question. Why don’t we simply give learners this language at the beginning instead of leaving them to work things out for themselves? Wouldn’t that be a more efficient way of proceeding?

The idea that we can supply learners with appropriate language and then give them opportunities to use it is beguilingly attractive, but it just doesn’t work. We know from our experience in the classroom that learners go on making the same mistakes even after these have been corrected many times. How many times have you corrected question forms like Where you live? and explained the formation of do-questions? It is clear then that there is no direct link between teaching and learning.
6 Three Reasons Why we Can’t Teach Grammar

Basically there are three reasons why we can’t teach grammar in a simple straightforward manner. First a lot of grammar is simply too complex. For example we often tell learners that when there are two past tense events in a sentence the one that is further in the past is in the past perfect tense. If they follow this rule they will produce:

I opened the door when the postman had knocked.(?)

Which is an unlikely sentence in English. Why does it not follow the rule? Perhaps it is because the opening follows immediately on the knocking. But the sentence

I opened the door when the postman had gone.

seems fine, even if the opening is immediately after the going. I am quite unable to explain quite how this part of the tense system actually works, and I have not yet met a grammarian who can offer a convincing explanation. Yet language users are in agreement that the first of these is distinctly odd, while the second is entirely unremarkable.

In the same way we give our learners hard and fast rules about the use of the articles. When something is first mentioned it is preceded by the indefinite article. Subsequent mentions are preceded by the definite article. Look at the following texts:
Police were last night searching for the eight-year-old who attempted to hold up a sweet shop with a pistol.

A boy, wearing a balaclava, threw a carrier bag at a shop keeper at a corner store in Ashton-under-Lyme, and ordered her to fill it up.

The Police were last night searching for an eight-year-old who attempted to hold up a sweet shop with a pistol.

The boy, wearing a balaclava, threw a carrier bag at the shop keeper at the corner store in Ashton-under-Lyme, and ordered her to fill it up.

One of these is a bona fide newspaper article taken from The Guardian, the other has been doctored, replacing the with a in certain places and vice versa. The question is, which is the original article? The answer is that the first article is genuine, the second is doctored. But both are perfectly grammatical – even though the article use is quite different. The reason is that the two paragraphs exploit the article system in different ways. The first version shifts unusually from referring to the eight-year-old in the first sentence to referring to an eight-year-old boy in the second sentence, just the opposite of what one would normally expect. The writer has chosen to think of the eight-year-old as defined by the post-modifying clause who attempted to hold up a sweet shop with a pistol and has therefore gone for the definite article. By choosing the indefinite article in the second sentence the writer is probably announcing that he is about to commence a narrative, taking this as a new starting point.

The important thing to notice is that the writer does not slavishly follow a set of prescriptions for the use of the articles. He exploits the system to create the meanings he wants. The grammar is not a set of prescriptions, it is much more subtle than that – a resource for meaning.

The second reason why we can’t teach grammar is that there is simply too much of it. The new Cambridge Grammar of English (Carter and McCarthy 200?) runs to over 900 pages, and its authors would not claim that it is anything like a complete grammar of English. It represents only a fraction of the knowledge competent speakers of the language carry around in their heads.

The third reason why we can’t teach grammar is that learners simply don’t learn like that. We cannot break the language into bite sized chunks and feed these to the learner one at a time. We know from our experience as teachers that some apparently simple rules – the terminal ‘s’ on the third person singular of the present simple, for example – take learners a long time to assimilate. Other items which are relatively simple to explain, such as the example we gave above of the formation of do-questions, similarly take a long time to learn. There is no direct connection between teaching and learning. We know this from experience and this experience is reinforced by the findings of second language acquisition research.
The fact of the matter is that if learners don’t learn for themselves, if they are not autonomous, they will not learn the language. It is much more important to encourage them to learn for themselves than it is to spoon-feed them with grammatical generalisations. As they mine input like the questionnaire and the recordings in the task sequence outlined above, different learners are learning different things. Some will be consolidating questions with did, some will be taking note of make and do followed by the infinitive without to, yet others will be taking note of have to. And they will be processing language at a level which is appropriate to their own level of development. Some things, possibly make and let, they will be noticing for the first time, other things, possibly have to, they will be moving from noticing into active use. All sorts of different dynamic learning processes will be taking place at the same time. Teacher stifles this by saying, in effect, ‘This is what you are going to learn, and you are going to learn to use it by the end of this teaching/learning sequence’. But this claim is quite unrealistic. We can never be sure of the next step learners are going to take.
7 So Why Bother with a Focus on Form?
But this raises yet another question. If form focused activities do not have a direct effect on learning, why do we bother with them at all? A focus on form is likely to benefit learning in three way. First it helps to destabilise the learner’s system. There is a danger that learners who have an unvaried diet of communicative activities will become complacent. Their language will fossilise at an unsatisfactory level. An occasional focus on form serves as a reminder that they still have something to learn, that they cannot afford to sit back complacently. Secondly a focus on form makes forms salient and facilitates acquisition in the future. Once a form has been highlighted for learners they are likely to notice it in future input, and this noticing is the first step towards learning. So a focus on form can provide input to facilitate future learning.

Finally, it is important to focus on one or two forms in each teaching sequence in order to enhance motivation. At the end of a teaching sequence learners naturally want to know what they have learned. Usually the honest answer to this question is that we don’t know. We simply cannot be sure what has been learned. But this is certainly not an acceptable answer as far as the learner is concerned. Much, probably most, of the learning that takes place in the classroom is not even noticed by the learners. Their language grows and develops in ways that they are not even aware of. So for many learners it is important to underline what has been ‘learned’. By isolating and highlighting one or two forms we are saying to the learner ‘Here you are, this is what we have been working towards.’ We may know very well that many learners will not have acquired a mastery of these forms. And we can be sure that they have learned many other things if they have been busily involved in using language. But the focus on form provides a raison d’ệtre for the classroom. Without this learners may feel uncertain of the benefits of study, and consequently dissatisfied and demotivated.

8 The Advantages of a Focus on Language

The advantages the autonomous learning which comes from a focus on language are threefold:

· It maximises learning opportunities and encourages learners to incorporate ‘new’ forms in their language and, as a result promotes genuine learning. It maximises learning opportunities because, as we have seen, different learners will be learning different things as they prepare themselves for communicative tasks. And they will be learning at different levels, in some cases noticing something for the first time, and in other cases bringing it under control as part of their spontaneous language production.
· It encourages learners to incorporate ‘new’ forms into their language. The word new is in inverted commas because in most cases the language will not be new in the sense that learners have never encountered it before, it will be new in the sense that they have never before made it a part of their spontaneous production.
· It promotes genuine learning, with the emphasis on genuine. By this I mean that it helps learners to expand their meaning system. They are able to mean things that they couldn’t mean before, or they are able to be more precise and explicit then they were before. When they come to the report they have to make another important decision. As we have seen learners will have made decisions as to how much they can extend their language, how much new language can they really hope to incorporate in a report which will have to be delivered with an acceptable level of fluency. They will have decided how much they can move their language system on to cope with new demands. So they will be making genuine gains in the ability to deploy their language system, rather than illusory mastery of newly presented forms.
The final point to be made is that without autonomous learning no one could possibly learn a language. As we have shown the systems are too complex and too numerous for conscious learning. Given this, the best way to help learners is to provide them with opportunities to learn for themselves, and to encourage them to make the most of those opportunities.
PAGE
10
Dave Willis: Accuracy, Fluency and

Autonomous Learning

