

An Informed and Reflective Approach to Language Teaching and Material Design

language
teaching

Esperanza Vera Rodríguez
Claudia Marcela Chapetón Castro
Zulma Rocío Buitrago Escobar

learning and research

Language Teaching, Learning, and Research

UNIVERSIDAD PEDAGÓGICA
NACIONAL
Educadora de educadores

An Informed and Reflective Approach to Language Teaching and Material Design

ESPERANZA VERA RODRÍGUEZ
CLAUDIA MARCELA CHAPETÓN CASTRO
ZULMA Rocío BUITRAGO ESCOBAR

An Informed and Reflective Approach to Language Teaching and Material Design

UNIVERSIDAD PEDAGOGICA
NACIONAL
Educadora de educadores

Vera Rodríguez, Esperanza

An informed and reflective approach to language teaching and material design / Esperanza Vera Rodríguez, Claudia Marcela Chapetón Castro, Zulma Rocío Buitrago Escobar. – 1^a. ed. – Bogotá: Universidad Pedagógica Nacional, 2018.

272 páginas: ilustraciones.

Incluye: Referencias bibliográficas

ISBN: 978-958-5416-46-8 (impreso)

ISBN: 978-958-5416-44-4 (digital)

1. Adquisición de Segunda Lengua – Investigaciones – Pedagogía. 2. Lenguaje y Lenguas – Enseñanza.
3. Lenguaje y Lenguas - Currículo 4. Formación Profesional de Maestros. 5. Bilingüismo. 6. Pedagogía.
7. Lenguas Extranjeras – Enseñanza – Aprendizaje. 8. Currículo. 9. Lenguas Extranjeras – Métodos de Enseñanza. 10. Métodos de Estudio I. Vera Rodríguez, Esperanza. II. Chapetón Castro, Claudia Marcela.
- III. Buitrago Escobar, Zulma Rocío.

IV. Tít.

372.65 cd. 21 ed.

© Universidad Pedagógica Nacional

Adolfo León Atehortúa Cruz

RECTOR

© Esperanza Vera Rodríguez

Sandra Patricia Rodríguez Ávila

VICERRECTORA DE GESTIÓN UNIVERSITARIA

© Claudia Marcela Chapetón Castro

Mauricio Bautista Ballén

VICERRECTOR ACADÉMICO

© Zulma Rocío Buitrago Escobar

Fernando Méndez Díaz

VICERRECTOR ADMINISTRATIVO Y FINANCIERO

Primera edición, 2018

Helberth Augusto Choachí González

SECRETARIO GENERAL

Fechas de evaluación: 24 de febrero de 2017

Nydia Constanza Mendoza Romero

SUBDIRECTORA DIVISIÓN DE GESTIÓN

DE PROYECTOS, CIUP

26 de marzo de 2017

Fecha de aprobación: 26 de julio de 2017

Hecho el depósito legal que ordena la Ley 44 de 1993 y
decreto reglamentario 460 de 1995.

Preparación editorial

Esta obra fue aprobada para publicación como
"Libro resultado de investigación" en la
Convocatoria para Publicación de Libros 2016-II

Grupo Interno de Trabajo Editorial
Universidad Pedagógica Nacional

Alba Lucía Bernal Cerquera
COORDINADORA EDITORIAL

Catalina Moreno Correa
EDITORA

Viviana Vázquez Delgado
Miguel Ángel Pineda Cupa
APOYO EDITORIAL

Melissa Agudelo
CORRECTORA DE ESTILO Y APOYO EDITORIAL

Johny Adrián Díaz Espitia
DIAGRAMACIÓN Y FINALIZACIÓN DE ARTES

Claudia Rodríguez Ávila
DISEÑO DE CARÁTULA Y DIAGRAMACIÓN

Impreso en Xpress Estudio Gráfico y Digital S. A.
Bogotá, D.C., 2018

UNIVERSIDAD PEDAGÓGICA
NACIONAL

Educadora de educadores

An Appreciation

Grateful thanks to God, who has allowed us to live another day and given us the strength to pursue the writing of this book.

To each of our dearest husbands and children for their love, patience, and support throughout this process.

To our parents, for all their love, teachings, and efforts to help us overcome difficult times.

To our friends, for always being there, and to our close colleagues, for their caring and sharing.

To our students, for allowing us to get to know them both as valuable people and as committed pre-service teachers.

To Universidad Pedagógica Nacional, for granting Esperanza Vera a sabbatical year to write a good deal of this book and for giving us the support to refine and publish it.

To the reviewers of the book for their valuable comments and insights during the review process.

To the book editors, Catalina Moreno Correa and Miguel Ángel Pineda, and to the proof-reader, Melissa Agudelo, for their valuable support throughout the whole process.

To Professors Alba Olaya and Luz Dary Arias for taking the time to write some valuable comments to an initial draft, and to all those who have contributed in some way or another to make this dream come true.

Contents

Introduction	15
CHAPTER 1	
Origins, Views on Curriculum, and its Application	
on Language Teaching	19
Origins of the Word <i>Curriculum</i>	20
Early Characteristics of the Curriculum and Foreign Language Teaching	22
Evolution of the Curriculum	23
Curriculum Characteristics and Components	25
Curriculum and Language Teaching	28
Time for reflection	33
Time for praxis.....	33
Time for exploration	37
CHAPTER 2	
Philosophy of Education and Curriculum	39
Some Philosophies of Education	41
Philosophy as Critical Inquiry.....	43
Philosophies and Different Models of Curriculum.....	44
A Brief History of Curriculum Studies	47
The Practical Curriculum (Anticipated Creation of Alternatives)	51
The Process or Hypothetical Curriculum	52
Conclusion	57
Time for reflection	58
Time for praxis.....	59
Time for exploration	60

CHAPTER 3

Organizing Your System of Beliefs	61
Your System of Beliefs.....	62
A Framework for Articulating Your Beliefs.....	66
Time for exploration	80
Conclusion	83
Time for reflection.....	87
Time for praxis.....	89
Time for exploration	90

CHAPTER 4

An Overview on Some Theories of Learning and their Application in Language Teaching.....	93
Theories of Learning	94
Conclusion	117
Time for reflection.....	118
Time for praxis.....	122
Time for exploration	122

CHAPTER 5

Principles of Second Language Acquisition, Semiotics, and Graphic Design for Material Design	125
Principles for Designing Second Language Learning Materials	125
Time for exploration	130
Semiotics.....	131
Time for exploration	138
Elements and Principles of Design.....	141
Conclusion	164
Time for reflection.....	164
Time for praxis.....	165
Time for exploration	166

CHAPTER 6

An Informed Use of ICT in Material Design.....	169
Fears and Expectations about Computer Use in Education	171
An Overview of Computer Development.....	173
Use of IT in Instruction and Learning	180
Emphases of IT and ICT Education.....	181
The Network Era.....	186
Present and Future Developments	190
Instructional Design: A Models-Approach.....	197
Conclusion	201
Time for reflection.....	201
Time for praxis.....	203
Time for exploration	204

CHAPTER 7

Fundamental Considerations in Unit Design.....	207
Models of L2 curriculum.....	208
Time for exploration	208
Proficiency-Based Language Instruction	209
Content-Based Language Instruction.....	210
Time for exploration	212
Standards-Based Language Education	212
Standards in Higher Education	215
Time for exploration	218
What Changes Are Needed?	218
Unit Design Process	220
Time for reflection.....	220
Time for reflection.....	228
Time for praxis 1.....	244
Time for praxis 2	245
Time for exploration	246
Conclusion	247
References.....	249
Authors	269

List of figures

Figure 1. The components of a curriculum	29
Figure 2. Tyler's model of curriculum	48
Figure 3. An experiential learning cycle	65
Figure 4. The cross-lingual/intra-lingual dimension, the analytic/experiential dimension, and the explicit/implicit dimension	77
Figure 5. Intra-lingual and cross-lingual teaching strategies	78
Figure 6. Characteristics associated with analytic/experiential teaching strategies	79
Figure 7. The explicit/implicit dimension in language teaching and learning strategies	80
Figure 8. The equilibration process according to Piaget	111
Figure 9. Bruner's principles of learning and curriculum.....	113
Figure 10. Example of elements in the traffic light sign for "stop"	133
Figure 11.1. Symbol.....	133
Figure 11.2. Icon	134
Figure 11.3. Footprints	134
Figure 12. Wheel of primary and secondary colors.....	144
Figure 13. Wheel of complementary colors.....	144
Figure 14. Color schemes.....	146
Figure 15. Texture.....	147
Figure 16. Depth.....	147
Figure 17. Anticipated movement.....	148
Figure 18. Fuzzy outline	149
Figure 19. Multiple images.....	149
Figure 20. Optical movement produced by waves.....	150
Figure 21. Optical illusion.....	150
Figure 22. Rhythm & variety	151
Figure 23. Balance	153
Figure 24. Radial balance	153
Figure 25. Balance by shape	154
Figure 26. Balance by position.....	154
Figure 27. Balance by texture.....	155
Figure 28. Balance by eye direction	155
Figure 29. Emphasis	157
Figure 30. Emphasis by contrast	157
Figure 31. Emphasis by isolation.....	157

Figure 32. Emphasis by placement.....	158
Figure 33. Unity by proximity.....	159
Figure 34. Unity by repetition.....	159
Figure 35. Unity by continuation	160
Figure 36. Unity	160
Figure 37. Value contrast.....	161
Figure 38. Texture contrast	162
Figure 39. Shape contrast	162
Figure 40. Sunset	163
Figure 41. Activities in a curriculum-based telecollaboration process.....	198
Figure 42. Classification of telecolaborative activities.....	199
Figure 43. ACTFL Standards: The Five C's	214
Figure 44. An experiential learning cycle.....	221
Figure 45. Lesson plan format	240

List of tables

Table 1. The nature of curriculum.....	34
Table 2. Key concepts about some philosophies of education.....	58
Table 3. Models of curriculum.....	58
Table 4. Psychological views on learning	74
Table 5. Some principles of language learning	82
Table 6. Summary of views of language, learning, and the classroom	84
Table 7. Structuring your beliefs.....	89
Table 8. Structure of the original knowledge dimension compared to the cognitive process dimension of the revised taxonomy	96
Table 9. The revised taxonomy table	99
Table 10. The Dunn and Dunn learning styles model.....	108
Table 11. Psychological views and their learning principles.....	118
Table 12. Types of sign systems	136
Table 13. Connotations of spatial dimensions in visual texts	139
Table 14. Kinds of lines and moods they convey	142
Table 15. Perspectives to look at a picture.....	142
Table 16. Description of shapes.....	143
Table 17. Learning, semiotic, and design principles.....	165
Table 18. Assessing your background knowledge on the pedagogical use of ICT.....	202

Table 19. Key points in the process of unit design	220
Table 20. Carrying out a needs analysis.....	222
Table 21. Outlining your system of beliefs.....	226
Table 22. Classification of language learning strategies by Oxford (1990)	238
Table 23. Stages in a lesson.....	239
Table 24. Pedagogic criteria for task evaluation/selection	240
Table 25. Outlining your unit	244
Table 26. Criteria for evaluating your unit.....	245

Introduction

Knowing others is wisdom, knowing yourself
is enlightenment. Mastering others is strength.

Mastering yourself is true power.

—Lao Tzu (n. d.)

This book aims at scaffolding language teachers, pre-service language teachers, and undergraduate students in the process of teaching and material design by helping them to become informed decision-makers in this endeavour. It also aims at leading foreign language teachers to reflect critically on some key concerns in our field as well as on their own beliefs and to act consistently with that critical reflection to introduce, little by little, changes in our daily practices that can ultimately transform our students' thinking.

In chapter one, we will discuss relevant elements related to curriculum, namely its origins, the views on curriculum, and its application in the field of language teaching, with the view of broadening our framework of reference for our teaching practices and realising that crucial changes need to be done in our classrooms.

In chapter two, we will examine the principles that have guided some educational philosophies and how they have inspired the historical changes in curriculum design. We will take a careful look at the different and evolving views on curriculum design to become aware of significant transformations in the comprehension of schooling and the contexts that surround it and the motives that have guided those transformations. You will be encouraged to reflect upon your own philosophy and how it colours all the decisions you make regarding learning and teaching.

In chapter three, we will deal with the issue of how our system of beliefs is formed, the kind of mental models teachers generally hold about their teaching, and how a reflective process can help us make that system of beliefs explicit and even transform it in the light of a critical framework to articulate those beliefs. Sound theories in relation to the nature of language, language context, learning, language learning, and the learner and language teaching can illuminate our practices, but the main factor determining the articulation of those beliefs is above all the meaningful and coherent incorporation of those theories into our praxis.

In chapter four, we will expand our knowledge on some widely known psychological theories of learning, recalling their principles and contributions with the goal of examining how they have influenced language teaching methods and approaches throughout time. By summarizing the ideas proposed by recognised educational psychologists, we hope to promote a thorough analysis of your ideas about learning processes and to help you recollect the complexities of these processes and the several possibilities we now have to address the ins and outs associated to them.

In chapter five, we will draw on some principles for material design that can broaden your set of beliefs regarding teaching and learning. We will analyse the principles related to language learning based on second language research, as well as the importance of semiotics in our understanding of the signs that we daily encounter and some social conventions designers need to bear in mind when creating semiotic systems. Through illustrated examples, we will also present the elements we normally use in graphic design and the principles we should consider both when working with those elements to convey meanings and when analysing the meanings and messages that are embedded in the images we find in different types of texts, media, and social networks.

In chapter six, we will present an overview of the influence of the development of computers, computer science, and Information and Communication Technologies (ict) on education and on language teaching and some present developments that this field may undergo in the near future. We will analyse how the use we make of these technologies is led either by the extent of knowledge of technological developments we have, or by the system of beliefs we have built, or both.

In the last chapter, we will revise some models of language curriculum and analyse how those different models, together with national policies, certainly influence the way we address the matter of material design. This analysis would serve us as a framework to historically and conceptually situate the curricular strategy of designing our own materials, showing the possibilities we may have even if framed in extremely linguistically laden models. With this in mind, in chapter seven, we will explain in detail the main phases we propose for a model unit design, which can in turn function as a model for the construction of other teaching materials, for in this model unit we have made explicit and examined the system of beliefs that guides or will guide our curricular choices from now on.

In each one of the seven chapters, this book includes three key features designed to provide a framework upon which to reflect, apply, and further explore the chapter content.

These features are:

- Time for Reflection

This text feature emphasises the distinctive reflective approach of the book by inviting the readers to question and think about their own teaching and learning practices.

- Time for Praxis

It provides real opportunities for readers to apply the chapter contents and act upon their real practices so that further reflection and action are fostered.

- Time for Exploration

This text feature offers readers a selection of research-based readings to further explore the chapter contents. Most of these research-based readings are found in open access national and international journals that display our local, regional, and national concerns related to language teaching and learning processes.

We invite you to enjoy this book and the activities proposed, so that you may become more informed and reflective about your daily teaching practice and apply the new knowledge to your teaching and research in a critical way.

This would be the first of many steps we can give to gradually transform our classrooms, not only to make them more communicative, but also, and above all, to educate students who can use the foreign language with long-lasting

transformative purposes, not only using it as an instrument for the communication of meanings and establishment of social relationships, but also to understand other cultures, value their own, read the world critically and transform it. It is our responsibility, now more than ever, to raise our students' awareness of the power of knowledge and language to transform our worlds.

This book provides an extensive and accessible exploration of key features related to language teaching and material design. Framed within an informed and reflective approach, it offers a thorough discussion about the origins, educational philosophies, and evolving views of curriculum design. It then examines the key theories on language learning and teaching that build up our systems of beliefs and the way they articulate and shape our teaching practices. Drawing on key principles for material design, this book also invites the reader to analyze the meanings and messages that are embedded in the images we find in different types of texts, media, and social networks. A whole section is devoted to the influence of Information and Communication Technologies (ict) on education and language teaching and the way they may also play a key role in our daily practices. This book closes with an integrative chapter that explains in detail the main phases we propose for a model unit design, which can in turn serve as a model for the construction of other teaching materials, for in this model unit we have made explicit the importance of articulating a sound system of beliefs to guide our curricular choices.

Along with the theoretical discussions present in the book, the reader will also find three key features designed to provide a framework upon which to reflect, apply, and further explore each chapter's content. A set of activities provide real opportunities to question, explore, and act upon classroom practice with transformative purposes.

This book is an important contribution to the field of English Language Teaching (ELT) in Colombia, as it aims to scaffold language teachers, pre-service language teachers, and undergraduate students in the process of teaching and material design by helping them to become informed decision-makers in this endeavor.

ISBN 978-958-5416-46-8

9 789585 416468