IATEFL Annual Conference Brighton 2011
The truth about task-based learning:
myths and reality

Jane Willis

Honorary Visiting Fellow Aston University

www.willis-elt.co.uk
1 True or False?

Task-based language teaching…

1 is designed to teach spoken rather than written English.

2 is learner centred.

3 rejects rote learning as a useful activity.

4 does not allow the use of the first language in the classroom.

5 does not provide learners with language input before expecting them to engage in a communicative activity.

6 does not allow for the study of grammar.

7 does not allow drills and pattern practice.

8 requires a greater range of teaching skills and techniques than traditional approaches.

2 What makes an activity into a task?
The more confidently we can answer yes to each of these questions the more task-like the activity.

a) Does the activity engage learners’ interest?

b) Is there a primary focus on meaning?

c) Is there an outcome?

d) Is success judged in terms of outcome? Is completion a priority?

e) Does the activity relate to real world activities?’

Activities involving the following processes all have the potential to be effective tasks: listing, (e.g. memory challenge games), ordering & sorting (sequencing, ranking, classifying), matching, comparing, problem solving, predicting, sharing personal experiences, anecdote-telling, creative writing. Three or four different types of task can be used in a task sequence. Project work often involves a series of tasks.
3 A text as the basis for a sample task sequence
Stick at Nothing

My three year old brother Tom, who had been playing outside all morning, came into the kitchen, begging for a snack. I gave him a slice of bread and peanut butter. Holding the bread carefully in both hands, he started to leave, but when he reached the closed kitchen door, a puzzled expression came over his face… What was the problem?
Outline TBLT framework

showing when to work on language and focus on form

Priming & Preparation

Key lexis & useful phrases for topic and task
Task >> Planning >>>>
Report of outcome

Language extension >> Prestige language use

(autonomous / learner driven)

Form focus

Analysis & practice

of language features from

texts (written &/or spoken) that learners have read or heard

--

Evaluation / Consolidation / Follow-up tasks
Further reading on Task-based Learning and Teaching
On applying and researching a TBL approach, designing tasks, integrating grammar to TBLT, and exploring task-based interaction:
Edwards, C. and J. Willis (eds) 2005. Teachers Exploring Tasks in ELT. Palgrave MacMillan. Prize winner - British Council ELT Innovations Awards 2006

Willis D. 2003. Rules, Patterns and Words: Grammar and Lexis in English Language Teaching. Cambridge University Press

Willis, D. and Willis, J. 2007. Doing Task-based Teaching. Oxford University Press

Willis, J. 1996 / 2011. A framework for task-based learning. E-book, Intrinsic Books, ELB, Brighton.)

Willis, J. 2009. The TBL framework: the task cycle. In K.Van den Branden, M. Bygate, J. Norris (eds) Task-based Language Teaching – a reader. John Benjamin’s Publishing Company

More about Task-based Learning

Leaver B.L. & J. Willis, (eds) 2004. Task-based Instruction in Foreign Language Education: practices and programs. Washington DC, Georgetown University Press. (See Chapter 1 for an overview of TBL perspectives and practices)
Van den Branden, K. 2006 (ed). Task-based Language Education: From theory to practice. Cambridge University Press
Willis, D. and Willis, J. 2000 Task-based Language Learning in Carter, R and Nunan, D (eds) A Handbook of English Language Teaching, Cambridge University Press
Willis, D. and Willis, J. 2010. ‘Six propositions in search of a methodology: applying linguistics to task-based language teaching’ in S. Hunston & D. Oakey (eds) Introducing Applied Linguistics: Concepts and Skills Routledge
Willis, J. 2011. ‘Concordances in the classroom: a D.I.Y. approach to assembling and exploiting concordances of frequent words’ in Tomlinson, B. (ed.) Material Development in Language Teaching. (Revised edition). Cambridge University Press
