

A Critical Look at Language Teacher Practices Using the KARDS Model

Dr. Angela Bailey

INSTITUTO DE IDIOMAS: UNIVERSIDAD DEL NORTE
BARRANQUILLA, COLOMBIA

Agenda

- Background
- Context
- Questions
- Method
- Results
- Conclusions
- Q&A

Background

Language learning and teaching history shows us:

- Receptive notions
- Productive behaviors
- Personal factors
 - learner beliefs
 - attitudes
 - age
- Classroom practices
 - perceptions
 - working environments
 - institutional policies

Clear need for a shift in instructional practices

Background (cont.)

Particularity

- Situational understanding-the holistic interpretation of situations and improving those

Practicality

- Theory and practice/producer and consumer

Possibility

- Classroom reality is socially constructed and historically determined

Kumaravadivelu (1994)

Background (cont.)

Kumaravadivelu (2006)

Context

Highest Degree	Place	<i>n</i>	Frequency	# Years teaching	<i>n</i>	Frequency
MA Applied Linguistics	Alaska	1	11.1	0 to 5 years	3	33.3
MA TESOL	UCF (Central Florida)	1	11.1	6 to 10 years	4	44.4
MA TEFL	Puerto Rico	1	11.1	16 to 20 years	1	11.1
MA ELT	Colombia (enrolled)	2	22.2	21 plus years	1	11.1
MA ELT	Colombia	1	11.1			
MA LIS	USF (South Florida)	1	11.1	Total	9	100.0
MA Applied Linguistics/TEOL	UIC (Chicago)	1	11.1			
MA Communication	UCAM (Canada)	1	11.1			
Total		9	100.0			

Research Questions

1. Do teachers in practice possess these proposed qualities?
2. How do they meet or not the postmethod condition?

Method

Teacher personal responses
 Reflective journals
 Classroom observations
 Student evaluation of teachers

The teacher obviously demonstrates the traits or behaviors incorporated within the category.

There were noticeable demonstrations of the traits or behaviors incorporated within the category.

At times there were demonstrations of the traits or behaviors incorporated within the category.

The traits or behaviors incorporated within the category were rarely noticed.

None of the traits or behaviors were noticed within the category.

Results:

Teacher personal responses

Teachers commented on their strengths as a language teacher, their personal theory or approach to language teaching, how they imagine themselves as a language teacher inside the classroom, and the roles they depict outside the classroom (e.g. institutionally, politically, and personally).

Results:

Teacher personal responses

Describe your personal theory of practice or approach to language teaching.

- **Direct Method:** through oral discussions (about a topic assigned in class syllabus), students develop ideas, use of grammar and vocabulary. I encourage used of language through questions.
- **Presentation, Practice, production:** usually used for grammar- I present a grammar topic (i.e.: adjective clauses) students interact with me through the process (identify pronouns, identify if adjective clause is info needed or not...), students get to complete guided activity, and finally they produce their own clauses.
- **Task based:** usually as per the book or other cases I bring related to the topic students have developed.
- **Communicative language teaching:** Manage to make topic relatable to students through question about personal experience and previous knowledge (i.e. interaction with call centers when speaking about telephoning skills, or customer relationship management) - students are able to use authentic language, work and improve fluency and pronunciation, introduce and use contextualize vocabulary- no memorization. Motivate students to connect with content.

Results: Teacher Reflective Journals

Teachers answered questions:

- Demonstrate the types of activities they chose
- The types of analyses they engaged in regarding their students
- The possible difficulties and their reactions to them
- Their perspectives on the overall learning activity inside the classroom

Results: Teacher Reflective Journals

DOING:

In BE V this week **we worked on connecting old reading** to current reading topic on virtual teams. We watched some videos to help **supplement the reading**. We also worked on some new **reading skills and** discussed why they are important/how they improve reading skills. Then the students worked on applying these skills. The last thing we did for the week was **an in class debate**.

Results: Teacher Reflective Journals

ANALYZING:

I noticed my students felt really interested in the topic because they actively discussed and expressed their ideas about the topic. They got into their roles during the debate and **showed proactive participation** to let others hear their voice. Their only questions were grammatical or related to vocabulary. **They knew how to organize the information** and what they wanted to say. They still need to work **on the grammar structure** of the first conditional. I noticed a lot of **mistakes while they were writing**

Results: Classroom observations

		Frequency	Percent
Theorizing	Rarely noticed	1	12.5
	At times noticeable	1	12.5
	Noticeable	6	75.0
	Total	8	100.0
Teaching	Not noticeable	2	25.0
	Rarely noticed	2	25.0
	At times noticeable	2	25.0
	Noticeable	2	25.0
	Total	8	100.0

Results: Student evaluation of teachers

Teacher # (student=)	Q1	Q2	Q3	Q4	Q5
1 (n=18)	5	4,9	5	4,8	4,7
2 (n=32)	4,9	4,9	4,8	4,8	4,8
3 (n=11)	4,7	4,9	4,6	4,6	4,7
4(n=17)	3,9	3,3	4	2,6	3,5
5(n=16)	4,7	3,8	4,7	3,7	4,1
6(n=2)	5	5	5	5	5
7(n=9)	5	5	4,7	4,9	4,9
8(n=16)	4,6	4,6	4,8	4,6	4,5
Total n=121	4.7	4.6	4.7	4.4	4.5

Conclusions

Most of these in-service teachers possess most of the proposed qualities within the KARDS model.

Knowledgeable of the content and how to teach it.

Gap exists between teacher perceptions of practice and the observed practice.

Lack of critical approaches among teachers toward contextual particularities, fostering student critical thinking, and enabling more reflective and critical practices.

- A wider range of in-service teacher practice research which challenges and helps teachers meet the postmethod condition.

Selected References

- [1] Anwaruddin, S. M. "Hidden agenda in TESOL methods", *Journal of English as an International Language*, vol. 6 no. 1, pp. 47-58, 2011.
- [2] Brown, H. D. *Teaching by Principles: An Interactive Approach to Language Pedagogy*. New York: Longman, 2001.
- [3] Gass, S. M., & Mackey, A. "Input, interaction, and output in second language acquisition", in *Theories in second language acquisition: An introduction*, Vanpatten, B. & Williams, J., Ed. New York: Routledge, 2007.
- [4] Singh, Gurmit, & Richards, Jack C. "Teaching and Learning in the Language Teacher Education Course Room: A Critical Sociocultural Perspective", *RELC Journal: A Journal of Language Teaching and Research*, vol. 37 no. 2, pp. 149-175, 2006.
- [5] Goh, C. C. M., Zhang, L. J., Ng, C. H., & Koh, G. H. "*Knowledge, beliefs and syllabus implementation: A study of English language teachers in Singapore*". Graduate Programmes and Research Office, National Institute of Education, Nanyang Technological University, 2005.
- [6] Kumaravadivelu, B. "The Postmethod Condition: (E)merging Strategies for Second/Foreign Language Teaching", *TESOL Quarterly*, vol. 28 no. 1. 1994.
- [7] Kumaravadivelu, B. *Understanding language teaching from method to post-method (ESL and applied linguistics professional series)*. Mahwah, N.J.: Lawrence Erlbaum Associates, 2006.
- [8] Ellis, V., Edwards, A., & Smagorinsky, P., Eds. *Cultural-historical perspectives on teacher education and development: learning teaching*. Oxon and New York: Routledge, 2010.
- [9] Borg, S. *Teacher cognition and language education: Research and practice*. New York and London: Bloomsbury Publishing, 2006.
- [10] Trumbull, Deborah J, et al. "Sharing My Teaching Journal with My Students: Learning from Each Other's Reflections." *Teacher Learning and Development: The Mirror Maze*, vol. 3, Springer Netherlands, Dordrecht, 2006, pp. 67–82. Self-Study of Teaching and Teacher Education Practices.
- [11] Craft, A. *Continuing professional development: A practical guide for teachers and schools*. London, UK: Routledge Falmer, 2000.
- [12] Caena, F. Literature review, Teachers' core competences: requirements and development.'European Commission. Education and Training, 2020, 287, 2011.
- [13] Vasquez, C., & Sharpless, D. "The role of pragmatics in the master's TESOL curriculum: Findings from a nationwide survey", *TESOL Quarterly*, vol. 5, no. 28, http://www.camillavasquez.com/pdf/VasquezSharpless_PragmaticsMA_TQ.pdf
- [14] Nation, P. "The four strands", *International Journal of Innovation in Language Learning and Teaching*, vol. 1 no. 1, pp. 2-13, 2007.
- [15] Jimenez Roya, M., Lamb, T., & Vieira, F. *Mapping Autonomy in Language Education: A Framework for Learner and Teacher Development*. Frankfurt, Peter Lang GmbH, Internationaler Verlag Der Wissenschaften, 2017.
- [16] Korthagen, F., & Vasalos, A. "Levels in reflection: Core reflection as a means to enhance professional growth", *Teachers and teaching*, vol. 11, no 1, pp. 47-71, 2005.
- [17] Kumaravadivelu, B. *Language Teacher Education for a Global Society a Modular Model for Knowing, Analyzing, Recognizing, Doing, and Seeing*, New York, Routledge, 2012.
- [18] Dewey, John. *Experience And Education*. New York: Macmillan, 1938