Oral Approach and Situational Language Teaching

In the Name of Allah

Today, I wanna talk about one of the approaches which is used in "Teaching and Learning English Language"

Oral Approach and Situational Language Teaching
What doesvthis approach involve?

It involves systematic principles of
1
selection
(the procedure by which lexical and grammmatical content was chosen)
2-
graduation
(princples by which the organization and sequences of content were determined)
3- presentation
(techniques used for presentation and practice of items in a course)

What are theories that are discussed through the discussion of this method?

1-
Theory of Language:
(speech was regarded as the basis of language and the structure was viewed as being at the heart of speaking ability.
so learning the language focuses on the following
" oral practice of the langauge"
"learning the language through the situations"

2-
Theory of Learning
(a type of behaviorist hapit-learning theory. it focuses on the process rather than the conditions of learning)
the processes are:
1- receiving the knowledge or materials
2-
fixing it in the memory by repetions and
3-
using it in acyual practice until it becomes a personal skill.

Design

A- Objectives:
to teach a practical command of the four basic skills of language

B- Syllabus
it's a structural syllabus and a word list.

What does " a stractural syllabus" mean?

It means " a list of basic structures ans sentence patterns of English, arranged according to their order of presentation.
(structures are always taught within sentences, vocabularyis chosen according to how well it enables sentence patterns to be taught)

The Activities Where are Used in this Approach

1-
guided repetition
2-
substitution activities including chorus repetition, dictation, drills and controlled oral-based reading and writing tasks.

The Skiils:

Listening and Speaking come first
Reading and Writing come later

Learner's role:

Listening and repeating

Teacher's role:

to ORCHESTRATE practising the new language.

The role of instructional materials

This approac depends on the following:
1- a textbook
(contains tightly organized lessons planned around different grammatical structures.)
2-
visual aids
(charts, flashcards, pictures, stick figures and ,etc.)

