Accuracy and Fluency
 
        Accuracy and fluency
        Accuracy and fluency
        Fluency-focused activities
        Conclusion
 
        Accuracy and fluency
The development of communicative methodologies to replace the grammar-based methodologies of the seventies also resulted in a succession of experiments with different kinds of syllabuses (e.g. notional, functional, and content based) and an emphasis on both accuracy and fluency as goals for learning and teaching. The difference between accuracy-focused and fluency-focused activities can be shown as
follows:
        Accuracy-focused activities
        Reflect typical classroom use of language
        Focus on the formation of correct examples of language use
        Produce language for display (i.e. as evidence of learning
        Call on explicit knowledge
        Elicit a careful (monitored) speech style
        Reflect controlled performance
        Practice language out of context
        Practice small samples of language
        Do not require authentic communication
 
        Fluency-focused activities
        Reflect natural language use
        Call on implicit knowledge
        Elicit a vernacular speech style
        Reflect automatic performance
        Require the use of improvising, paraphrasing, repair and reorganization
        Produce language that is not always predictable
        Allow students to select the language they use .
        Require real communication
However the implementation of communicative and fluency-based methodology did not resolve the issue of what to do about grammar. The promise that the communicative methodologies would help learners develop both communicative competence as well as linguistic competence did not always happen. Programs where there was an extensive use of ?authentic communication?, particularly in the early stages of learning reported that students often developed fluency at the expense of accuracy resulting in learners with good communication skills but a poor command of grammar and a high level of fossilization (Higgs and Clifford 1982). To address this problem it was argued that classroom activities should provide opportunities for the following processes to take place (Ellis 2002):
1. Noticing (the learner becomes conscious of the presence of a linguistic feature in the input, where previously she had ignored it)
2. Comparing (the learner compares the linguistic feature noticed in the input with her own mental grammar, registering to what extent there is a ?gap? between the input and her grammar)
3. Integrating or restructuring (the learner integrates a representation of the
new linguistic feature into her mental grammar)
Proposals as to how these processes can be realized within the framework of current communicative methodologies include:
        Incorporating a more explicit treatment of grammar within a text-based  curriculum
        Building a focus on form into task-based teaching through activities centering on consciousness raising or noticing grammatical features of input or output .
        Using activities that require ?stretched output?, i.e. which expand or
?restructure? the learner?s grammatical system though increased communicative demands and attention to linguistic form.
        Conclusion
        Sentence-grammar the focus of teaching
        Linguistic competence the goal of learning
        Grammar often taught divorced from context
        Accuracy-based methodology
 
 
30 Years of TEFL/TESL: A Personal Reflection, Jack C Richards
