

Ministry of Higher Education and Scientific Research

University of Oran Es-Senia

Faculty of Letters, Languages and Arts

Department of Anglo-Saxon Languages

Section of English

Magister Thesis submitted in fulfilment of the requirements for the Degree of

Magister in Educational Psychology

Written by: Ms. Souhila BENABADJI

Supervised by: Dr. S.M.LAKHDAR BARKA

Members of the Jury:

President of the jury: Prof. M.MILIANI University of Oran

Supervisor: Dr. S.M.LAKHDAR BARKA University of Oran

Examiner: Dr. F.BEDJAOUI University of Sidi BelAbbés

November 2006

Improving Students’ Fluency through

Role-Playing

DECLARATION

I, hereby, declare that this work has not already been accepted in substance for any degree,

and is not concurrently being submitted in candidature for any other degree.

Souhila BENABADJI

The researching preparation and presentation of the thesis have been undertaken entirely

by the author.

Souhila BENABADJI

DEDICACE

To the memory of my father who wished to be here with us,

To my mother who has always supported me and prayed for me,

To my brothers, sisters and brothers-in-law,

To my nieces and nephew

This work is their reward for having stood by me throughout this stimulating experience.

Thank you to all of you.

I

ACKNOWLEDGEMENTS

This research work could not have been accomplished without the support and

encouragement of many individuals. I am most grateful to everyone who willingly offered

assistance and words of encouragement.

I want to acknowledge and thank Dr. LAKHDAR BARKA SIDI MOHAMED, who

served as my dissertation supervisor. His insights and expertise on research were valuable

throughout this research work.

I would like to express many gratitude and thanks to my dissertation committee.

Prof. MILIANI M. whose enlightening lectures and support made this reflexion a tangible

product.

Dr. BEDJAOUI F. who kindly devoted time and patience to the realisation of this

project.

I also wish to thank Prof. AOUNI BELAID for his interest, encouragement, advice

and remarks that have contributed to improve significantly this work. I am most grateful to

his help in the realisation of the data analysis programme.

I greatly appreciate the time that the director of Sibawaih School of foreign

languages in Oran, students and, teachers gave to me as I conducted the research. Without

the co-operation of the participants, this research work would not have been possible.

My thanks go to my close friends “Bouchra, Fatima, Feriel, Hassina, Imen, Khattou,

Naziha, Radjah, Souhila,” for their persistent interest and encouragement from the

beginning to the completion of this research study.

II

ABSTRACT

One of the current approaches to teaching second or foreign languages is the

communicative approach. People communicate and negotiate meaning daily and in

different ways. They manage to make themselves understood and understand their

addressees. Hence, communicative activities make use of real-life situations which

necessitate communication. Consequently, teachers manage situational activities in the

classroom in order to foster learners’ motivation to participate in a task, to interact with the

others and use the target language efficiently.

This research work deals with intermediate adult learners from Sibawaih School of

foreign languages. Students are intrinsically motivated and in a steady will to learn foreign

languages, mainly the English language. They come to the private school for intensive

courses not only to learn and study the structure of the subject matter; but to improve their

speaking skills and fluency. One of the difficulties faced by learners apart from their

acquisition of grammatical structures and vocabulary words; lies in a lack in their speaking

skills. They feel inadequately prepared to interact with others and communicate.

Consequently, this research work fosters the use of communicative drama activities such as

role-play which helps enhance the learners’ speaking skills. Learners are more motivated

to learn by performing. Hence role-play is a technique which provides them with a context

of real-life situation as they are likely to be faced with in the real world.

Simulating often starts with a text, a situation more or less imposed as a game. The

experiences as observed will show that imagination soon takes over, and what started as a

prescribed game turns into ad hoc verbal interaction, through dialogues that are performed

as real situations, a kind of “Happening”.

Adult learners go to private schools of languages for different reasons. They are all

intrinsically motivated since they want to fulfil the task of speaking the target language

fluently. Throughout this humble research work, it is assumed that learners have acquired

the grammatical structures of the English language. Yet, they are unable to communicate

fluently. Therefore, the use of role-play as a communicative drama activity means to

answer this contradiction and helps learners experiment an innovative technique that

should contribute to the improvement of their oral skills.

III

ABBREVIATIONS

CA: Communicative Approach

CLT: Communicative Language Teaching

EFL: English as a Foreign Language

ESL: English as a Second Language

L2: Second Language

PPP: Present Practice Produce

T1: Teacher 1

T2: Teacher 2

TBA: Task Based Approach

TBL: Task Based Learning

TL: Target Language

TTT: Test-Teach-Test

IV

TABLES

Table 1: Text A: Looking for Work (Before the Role-Play) ... 73

Table 2: Text B: The Top Ten Attractions in London (Before the Role-Play) 74

Table 3: Text C: Meals in Britain (Before the Role-Play)... 75

Table 4-a: Texts: A, B and, C (Before the Role-Play) ... 76

Table 4-b: Texts: A, B and, C (Before the Role-Play) ... 77

Table 5: Students’ Evaluation after the Role-Play .. 78

Table 6: Comparison -Before and After the Role-play- .. 79

Table 7: T-test with significance α = 0.05... 82

Table 8: T-test with significance α = 0.10... 82

Table 9: Global Weighted Evaluation ... 86

Table 10: T-test with significance α = 0.05... 87

Table 11: T-test with significance α= 0.10.. 87

V

TABLE OF CONTENTS

Acknowledgements ··· I

Abstract ... II

Abbreviations ·· III

Tables··· IV

Contents... V

Introduction ·· 2

1. CHAPTER ONE: LANGUAGE TEACHING AND MOTIVATION

1.1 Introduction··· 9

1.2 The Communicative Approach·· 9

1.2.1 What is the communicative approach?·· 9

1.2.2 The main principles of the communicative approach························ 14

1.2.3 Communicative activities·· 15

1.3 Task-Based Language Teaching·· 19

1.3.1 Present Practice Produce ·· 19

1.3.1.1 Limits of PPP·· 20

1.3.2 Task-Based Learning·· 20

1.4 Motivation··· 22

1.4.1 Motivation Models ··· 24

1.4.1.1 Intrinsic motivation··· 24

1.4.1.2 Extrinsic motivation ··· 25

1.4.2 Motivation and Drama·· 25

1.5 Conclusion ·· 28

2. CHAPTER TWO: DRAMA TECHNIQUES IN EFL: ROLE-PLAY

2.1 Introduction··· 32

VI

2.2 Drama techniques in EFL/ESL·· 33

2.2.1 The educational value of drama activities··· 35

2.2.2 Types of drama activities·· 37

2.2.2.1 Language games ··· 38

2.2.2.2 Mime ·· 38

2.2.2.3 Role-play ·· 39

2.2.2.4 Simulation ·· 40

2.3 Role-playing·· 41

2.3.1 Effective use of role-play and simulation ··· 43

2.3.2 Disadvantages of using role-play and simulation ····························· 45

2.3.3 Theory of language learning/teaching··· 46

2.3.4 Learners’ role·· 47

2.3.5 Teacher’s role ··· 48

2.3.6 Classroom techniques, practices and behaviours······························· 49

2.4 Conclusion ·· 49

3. CHAPTER THREE: DESCRIPTION OF THE EXPERIMENT

3.1 Introduction···53

3.2 Teaching English at Sibawaih school ··53

3.2.1 The textbook···54

3.2.2 The learning process···55

3.3 Experimentation plan ··55

3.3.1 The materials ··56

3.3.1.1 Step one ···56

3.3.1.2 Step two···57

3.3.2 Identification of the students···59

3.3.3 The teacher’s role ···61

3.3.4 The objectives of the experimentation ··61

3.3.4.1 The job interview ···63

3.3.4.2 At the reception desk··63

3.3.4.3 At the restaurant ···63

3.4 Implementation of the role-plays···64

VII

3.4.1 Preparation stage···64

3.4.2 Presentation stage ···65

3.4.3 Post presentation stage··66

3.5 Criteria of evaluation···67

3.6 Conclusion ··68

4. CHAPTER FOUR: INTERPRETATION AND ANALYSIS

4.1 Introduction···71

4.2 Data analysis and interpretation of results ···71

4.3 Description of the tables··72

4.4 Test of hypothesis ···80

4.5 General evaluation···84

4.6 Students’ feedback ··88

4.7 Conclusion ··90

Conclusion ···92

Bibliography ···96

Statistical Formulas ··· 104

Appendix A: Looking for work ··· 111

Appendix B: The top ten best attractions in London·· 113

Appendix C: Meals in Britain ·· 116

Appendix D: Job interview ·· 118

Appendix E: At the reception desk ·· 120

Appendix F: At the restaurant ·· 122

INTRODUCTION

2

Speaking is fundamental to human communication. In our daily life most of us

speak more than we write, yet many English teachers still spend the majority of class time

on reading and writing practices almost ignoring speaking and listening skills. However,

the more you practise the more you will improve your own oral skills. The importance of

English as an international language is in a continual growth. More learners want to master

the language and speak it fluently. Yet there are obstacles to make this subject matter easy

to handle. The process of learning any language is done through reading, listening to

someone talking, watching something being done, and doing something oneself. Of course,

different individuals have different ways of learning, and variable strengths according to

how they obtain the information to be learned.

If we look at the various ways of learning, then reading appears at the bottom of the

list. The information is difficult to absorb and understand, and retention tends to be short

lived. Listening to a lecture appears far down on the list, almost as low as reading.

However, watching something being done, on a video or on a film, is a little more effective,

best if it is live. At the top of the list, when the students are involved in the activity,

absorption is faster, more complete and more concentrated, and retention is much greater.

In all conversations, people are genuinely exchanging information. That is

something that one person does not know and wants to find out, and that is a reason why

the person asks the question. In fact this person has a personal need or a “communicative

need”. Although this is not the only reason why people communicate in real life, it is one

of the most salient reasons because most of the time people talk in order to tell others

things they do not know, or to find things out from them.

In this project, an experiment was conducted at the private school29 of foreign

languages in Oran with intermediate adult learners willing to improve their English

fluency30. This experimentation was implemented through the use of role-play in the

29 The private school is “Sibawaih”, a foreign-language school which has opened since 1995 in Oran. Many
thanks to all the participants who took a share in this experience.
30 I have hesitated between “Fluency” and “Proficiency” after having found in a definition that the first
concept is more related to speaking the language like native speakers. I have kept the second one “Fluency”
as it is more and more used in relation to a learner’s ability to put up with unexpected situations verbally.
Specialists in this field, as a matter of fact, do not any more take “English native-speakers” as the norm of
fluency throughout the world.

3

classroom to overcome the difficulties faced by learners in speaking the target language.

Students study English because there is a need behind their will. They also want to

accomplish certain educational requirements, find a job, carry on studies, travel, earn more

money, gain access to the culture of an English speaking country, or simply for the

personal satisfaction of acquiring another foreign language.

Although learners are armed and loaded with such an intrinsic motivation to learn

the language, they may be faced with a new learning environment with its language

complexity (pronunciation, syntax, vocabulary). Consequently, the use of drama

techniques contributes to revive the learners’ motivation to use the target language in a

convivial atmosphere. It helps also bridging the gap between the manipulative and the

communicative phase of the learning process. Their hopes of speaking the target language

fluently may be processed with more ease and efficiency.

Using role-plays in the classroom does stimulate the student’s imagination 31 ,

invention32 and creation. It is a way to open a door which allows learners to speak of their

dreams and imaginative ideas. Students’ dreams and imagination are the origin of real-life

events and require language competence. Hence, imagination, creation and invention are

nothing but literature33 i.e. the result of creation. Moreover, there are three ways which

compensate the absence of real events in language teaching that are: gossiping, using role-

play, and reading materials or “literature”34. Through role-plays, learners will venture in

31 According to Cuddon (1991) during the 18th century, fancy and imagination had very nearly the same
meaning. Judgement was regarded as the superior and stronger faculty because of its control of the fanciful
and imaginative process. On the other hand Coleridge in Literaria , stated that fancy was a mode of memory
‘emancipated from the order of time and space’ that received its materials ‘made from the law of association’.
The real imagination is either primary or secondary. The former mediates between sensation and perception.
It is the living power and ‘prime agent of all human perception’, and the latter known also as the poetic
imagination is an echo of the former that co-exists with conscious will. It is similar to the primary in the kind
of its agency, but differs only in degree and the mode of its operation […] imagination is seen, as the superior
faculty, “the transubstantiator of experience” while fancy or “fantasy” is a kind of assistant to imagination.
Cuddon(1991).
32 “The terms derives from the inventio of classical and medieval rhetoric.[…] Later it came to be applied
generally to original discovery and the organization of any literary work. […] It has been contrasted with
‘imitation’, and with judgement. It has been used to describe things incredible and the products of fancy.
Sometimes it has meant the production of fiction as opposed to historical truth; or the combination of fiction
and historical truth.[…] In general one may now take it that invention denotes the discovery of an idea or
fact, and the arranging of words and ideas in a fresh and arresting fashion.”, Cuddon (1991).
33 “Literature is a vague term which usually denotes works which belong to the major genres : epic, drama,
lyric, novel, short-story, ode.”, Cuddon (1991).
34 “There are three corresponding ways in which language teaching attempts to compensate for the absence of
real events: by talking or ‘gossiping’ about them, by using role-play or make believe to stimulate them, and
by using reading material or ‘literature’ to represent them.”, Brumfit and Carter (1987, p. 179).

4

real communication. They will develop a strong group interaction and are more likely to

express themselves, participate and perform actively. The context of learning shifts to

students-centredness in a representative small scene of the real world; that is the classroom

representing the external real world.

A particular interest has emerged in the use of role-play to make language learning

more students centred, thereby creating an authentic learning environment that helps

learners interact via the medium of English. It means to overcome some obstacles mainly

the students’ lack of confidence in their speaking ability, inability to express their opinions

and be innovative during conversation practice.

The main issues related to the research work will revolve around the following major

research questions:

-How can learners be more fluent in speaking?

-To improve the learners’ speaking skills:

a) How can role-play be a motivating technique?

b) To what extent can role-play be a motivating technique?

From the above research questions some tentative objective answers are put forward in the

form of the following hypotheses:

• “To learn it, do it”, practising a language is the key element to enhance

proficiency and reach a better level of fluency. Therefore throughout the first

research question, it is probable that role-play can contribute to improve the

learners’ fluency. Students will be immerged in a life-like environment and that

will involve them to act out real-life situations such as the ones they may

encounter in the future.

• Motivation is the key to all learning environments. It enhances the learners’

desire to participate in the learning process. Moreover, when learners are

intrinsically motivated they accomplish the task because there is a will to do it.

Consequently, it is hypothesized that role-play is a good technique which

5

involves learners to participate in the performance and improve their target

language.

• Role-plays give chance to learners to use the target language in new contexts and

for new topics. Learners imagine themselves in different situations and roles

through their acting. Learners experience language in operation and develop their

own performance skills. Therefore, it is believed that taking parts in the roles,

interacting with others, imitating, creating and improvising increase the learners’

motivation.

Consequently, some possible solutions and suggestions to all the problems which

impede the ability of speaking the target language fluently will be answered throughout

this research work.

This reflexion consists in four chapters investigating a short experience in the

teaching of a text of fiction to be performed with adult learners in a private English

language school in Oran. Three different texts were handed to the learners to perform them

in the classroom in front of their classmates. The whole performances were recorded on a

video tape for the analysis of the experiment.

The first chapter deals with a review of the literature related to the communicative

approach putting more emphasis on the use of language above the sentence level.

Moreover, this chapter links students’ motivation to drama through task performance in the

classroom.

Chapter two describes the various drama techniques used in EFL/ESL teaching

context. It highlights the types of drama activities teachers may use in their classes and the

different educational values which can result from them. A more illustrating part deals with

role-playing, an effective drama technique that improves learners’ fluency over accuracy.

Moreover another part in this chapter deals with the teacher’s and the learner’s role.

Chapter three deals with the description of the experiment. A description of the

experimentation plan is given throughout its steps and objectives regarding the three texts.

6

Furthermore, this chapter describes the implementation of the role-plays in the classroom

and introduces the criteria of evaluation adopted in this research work.

Chapter four exposes the interpretation and analysis of the role-plays performed by

the students, watched and evaluated by the teachers. The data collected is analysed and the

results interpreted through the test of hypothesis. Chapter four gives the general evaluation

of the experimentation plan and comes up with some students’ feedback.

Recommendations and suggestions for more adequate teaching to maintain

students’ interests and motivation to improve their speaking skills will constitute the major

concern of the general conclusion.

CHAPTER ONE

CHAPTER ONE

LANGUAGE TEACHING AND MOTIVATION

1.1 Introduction

1.2 The Communicative Approach

1.2.1 What is the communicative approach?

1.2.2 The main principles of the communicative approach

1.2.3 Communicative activities

1.3 Task-Based Language Teaching

1.3.1 Present Practice Produce

1.3.1.1 Limits of PPP

1.3.2 Task-Based Learning

1.4 Motivation

1.4.1 Motivation models

 1.4.1.1 Intrinsic motivation

1.4.1.2 Extrinsic motivation

1.4.2 Motivation and Drama

1.5 Conclusion

9

1.1 Introduction

Role-play is an activity that brings variation and movement into the classroom.

Through role-play, learners will enhance their communicative skills. The focus is on the

use of the communicative approach to teach speaking and listening skills emphasizing

more fluency than accuracy. Regarding the question which one is the most efficient, the

ideal would be both of them. Accuracy can be sacrificed to fluency because when learners

have to communicate their main aim is to understand and be understood. Consequently,

motivating learners through a communicative activity incites them to practise their aural

skills and improve them.

The aim of this chapter aims to survey the communicative teaching approach used

by teachers and its implementation in the classroom situation in the field of English as a

foreign language (EFL). Many communicative activities are used in the classroom context

in order to reach some of the objectives the teacher sets. It will also be noted the attempt to

use one of these communicative activities in which learners learn by doing, a way to foster

the learners’ motivation to perform a task in order to negotiate meaning.

1.2 The Communicative Approach

1.2.1 What is the communicative approach?

The communicative approach is one of the different approaches to language

teaching used in the classroom. It could be said to be the product of educators and linguists

who had grown dissatisfied with the audio-lingual and grammar-translation methods of

foreign language instruction. They felt that students were not learning enough realistic,

whole language. Furthermore, students did not know how to communicate using

appropriate social language, gestures, or expressions. Admittedly, they were at a loss to

communicate in the culture of the target language.

In the 1970’s, interest and development of communicative style teaching

mushroomed. Authentic language use and classroom exchanges where students engaged in

real communication with one another became quite popular.

10

As Allen and Widdowson (1991, p. 123) state:

“There is a need for a new approach to language teaching which

will shift the focus of attention from the grammatical to the

communicative properties of language, in order to show the

student how the language system is used to express scientific facts

and concepts.”

Communicative language teaching makes use of real-life situations that necessitate

communication. A realistic situational context and a real practical usage provide learners

with the language needed in everyday situation. The teacher sets up a situation that his/her

students are likely to encounter in real-life.

Many researchers have developed the theory and practice of the communicative

language teaching approach (Brumfit and Johnson, 1979; Nunan, 1989; Savignon, 1983).

Students do not only learn the linguistic structure and grammar rules, they have to learn

also how to use the language properly. According to Littlewood (1981) one of the most

characteristic features of the CLT approach is that this approach pays a systematic

attention to functional as well as structural aspects of the language.

Unlike the audio-lingual method of language teaching, which relies more on

repetition and drills, the communicative approach can leave students in suspense as for the

outcome of a class exercise, which will vary according to their reactions and responses.

The real-life simulations change from day to day. It seems as if this type of exercise

gathers support from most practitioners of language teaching. In addition, the CLT

approach emphasizes the communicative activities that involve the real use of language in

daily-life situations.

“Real-life communication in the classroom is intrinsically

interesting and useful to the students.”

Englander (2002, p. 9)

Students’ motivation to learn comes from their desire to communicate in

meaningful ways about meaningful topics.

11

According to Larsen-Freeman (1986, p. 131):“We learn to communicate by

communicating.” To speak is to communicate, therefore using the communicative

approach in the classroom makes learners become active participants. This approach comes

up with activities that would promote self-training, and interaction of the group in

authentic situations (Sam, 1990). The learner is personally and directly involved in the

learning process. He is active, responsible and autonomous in producing the target

language in situations similar to those he might be faced with outside the classroom.

Language teachers who adhere to the principles of this approach happily

acknowledge that structures and vocabulary are important but feel however that their

students would be inadequately prepared for communication if only grammatical items

were taught. Furthermore, it is more useful to speak fluently, but not correctly than to have

good grammar knowledge without being able to express oneself. One should assume that

there might be some mistakes but in a reasonable amount and that inaccuracies of

structures and pronunciation do not seriously impede understanding.

The communicative approach acknowledges the fact that while language learners

may know the rules of language usage they may be quite unable to actually use the

language (Larsen-Freeman, 1986). Learners are unable to communicate even though they

master the basic grammatical rules.

“Much of the very considerable momentums of present day

language teaching may be seen as a response to a problem which

teachers have been aware of for a long time. It is the problem of

the student who may be structurally competent, but cannot

communicate appropriately.”

Johnson (1991, p. 192)

Although aural practice was based on the acquisition of language structure and

vocabulary for many years, it did not help learners communicate freely in the target

language. Furthermore, oral communication values and great emphasis are put on the

function of language rather than its form. That is what is language used for; rather than

correct grammatical and phonological structures.

12

As far as real-life communication is concerned, learners are expected to reach a

certain degree of negotiating meaning. This degree can be reached through the application

of some communicative activities of fluency characteristics such as: problem solving

(simulation and role-plays), topic discussion and information gap. These communicative

activities create a certain dynamic and creativity in the classroom since they referred to

learners’ centeredness (Larsen-Freeman, 1986).

According to Richards (1985) the communicative approach emphasizes the

communicative competence in language learning. The goal is not to have knowledge of

grammatical rules of a language and how to build up the grammatical sentences. It is also

to know when, where and to whom are these sentences used in a speech community

(Richards, 1985, and Hymes, 1971). Moreover, the use of communicative activities within

the communicative approach puts more emphasis on the language use for negotiating

meaning rather than learning the language structures and forms. Yet, this does not mean

that the grammar and lexis are neglected.

Every time language is used, it does so to accomplish some language functions such

as giving directions, asking for information, persuading or giving assurances. It is also true

to say that language functions such as these are always carried out within a social context.

When a speaker chooses a particular way of expressing an opinion or an idea he or she

does so bearing in mind elements such as intention or emotion as well as the nature of the

person who is being addressed or the relationship that he or she has with that person. The

manner of expressing an opinion to a close friend may be quite different from the way in

which this is done to a parent or to a superior in the work-place.

Therefore, this research study is based on this interaction between the speaker and

the listener in using the target language and negotiating meaning through a communicative

activity that is role-play. It is not enough for language learners to have some knowledge in

the target language forms or functions; moreover, they must be able to apply this

knowledge in real-life communicative contexts. In addition, meaning only becomes clear

when there is an interaction in communicative contexts, as Englander (2002, p. 8) confirms

that: “Classroom activities that emphasize interaction help students to use language.”

13

The exchange of information between the learners helps them retrieve and

interrelate what they have encountered in the target language 35 . Englander adds that

interaction among students helps them develop two needed sets of skills. The first one is to

manage the interaction and know how and when to take part in the interaction, how to

invite the other allocutor36 to speak and how to keep going a conversation. The second one

is to make sure that the allocutor you are addressing has understood the message correctly

and that you; the locutor 37 has understood him also i.e. negotiate meaning. Hence

interaction in the classroom involves not only expressing one’s ideas and opinions, but

understanding and comprehending those of others (Englander, 2002, p. 9).

Nunan (1989) states that the communicative tasks used in the classroom are

preferred because they involve the students in understanding, manipulating, and producing

in the target language. Meanwhile, he points out that the focus is mainly on meaning rather

than form. On the other hand, Germain and Netten38 state that :

“The interaction between teacher and learner or between learners

within the framework of group activities makes it possible to

provide many occasions to use the language learned in

“authentic” context. Through an activity of interaction, the

learner will then tend to concentrate on the message he wants to

transmit, which will contribute to make increasingly automatic

(proceduralized) the language structures and the vocabulary

words used, i.e. to develop his implicit competence in L2.”

Germain and Netten (2005, p. 10)

35 Karen Englander (2002) quoting: Rivers, W. M., “Interactive Language Teaching”, Cambridge: CUP
(1987).
36 Allocutor : The person you are addressing, or the addressee.
37 Locutor : The speaker or the addresser (addressor).
38 The translation is mine. The original quotation is: “L’interaction entre enseignant et apprenant ou entre
apprenants dans le cadre d’activités de groupes permet de fournir de nombreuses occasions d’utiliser la
langue apprise en contexte authentique. Lors d’une activité d’interaction, l’apprenant aura alors tendance à se
concentrer sur le message qu’il veut transmettre, ce qui contribuera à rendre de plus en plus ‘‘automatique’’
(procéduralisés) les structures langagières et les mots de vocabulaire utilisés, c’est-à-dire à développer sa
compétence implicite en L2”, Germain and Netten (2005, p. 10)

14

1.2.2 The main principles of the communicative approach

We can make a long list of the different positive feedbacks of the application of the

communicative approach. In this approach, language should be exploited in the classroom

whenever possible. It should be used as it is used in a real context i.e. the kind of language

that is often assumed to exist by textbook writers, dictionary compilers and grammarians.

Moreover, the target language should be in a constant use, an ever present vehicle for

classroom communication. A variety of linguistic forms can be presented simultaneously,

always bearing in mind that all classroom activities focus on the real-life use of authentic

language.

Learners who are exposed to the communicative approach will have the opportunity

to learn about the importance of cohesion and coherence. This implies that learners will be

expected to work with language at the discourse39 or supra-sentential level, that is; a level

which is above that of the sentence alone.

“The learner must attain as high a degree as possible of linguistic

competence. That is, he must develop skill in manipulating the

linguistic system, to the point where he can use it spontaneously

and flexibly in order to express his intended message.”

Littlewood (1981, p. 6)

Furthermore, games in the classroom are another important principle of this

approach. Games are exploited because they have certain elements in common with

authentic communicative acts and there is a genuine purpose behind the language exchange.

Another important point here is that the speaker, in game situations, receives immediate

feedback from the listener in terms of whether or not the communication has been

successful. When small groups are exploited learners will have the maximum amount of

communicative practice time. Hence, learners should be given every opportunity to express

their ideas, emotions and opinions in the classroom, as Rababah (2003, p. 6) formulates it

with authority:

39 The term discourse according to Nunan (1993) “refers to the interpretation of the communicative event in
context”, or as Crystal (1992) defines it as a stretch of spoken language larger than a sentence such as a
sermon, argument, joke or narrative.

15

“The ultimate goal for English language teaching is to develop

the learners’ communicative competence which will enable them

to communicate successfully in the real world.”

The attitude of the communicative language teacher towards errors is extremely

important. In this context errors are tolerated and are seen as an inevitable, natural and

even desirable outcome of the development of communication skills. Accuracy also is

important but fluency is probably regarded as being even more important.

On the other hand, the teacher’s concern is to exploit the communicative approach

and seek to establish a range of situations which are likely to promote communication and

encourage co-operative relationships among the learners. Students are given an opportunity

to work with each other and to negotiate meaning. They are encouraged to discover the

forms and structures of language for themselves (Finoccahrio and Brumfit, 1983). Students

have the choice, not only about what to say, but about how to say it.

Through the communicative activities that take place in language classes, the

teacher acts as an adviser or facilitator. There is no attempt on the part of the teacher to tell

learners how to behave or what to think or what to say. Language forms are always

addressed within a communicative context. All the grammar and vocabulary which is

learned and exploited grows naturally out of the range of functional and situational

contexts that are a part of the lessons themselves. The classroom becomes more learner-

centeredness, hence the teaching responds to the learners’ needs and interests.

Lastly, the communicative approach will strive to enable learners to exploit a range

of strategies for interpreting the language as it is actually used by native speakers.

1.2.3 Communicative activities:

Communicative activities can be vital in oral expression classes since the learners

will work in groups and thereby make more efforts to use the target language as

individuals. According to Harmer (1982: 44) communication activities are those which

form the following characteristics:

16

a) Desire to communicate,

b) Variety of language,

c) A communication purpose,

d) Content not form,

e) No teachers’ intervention and,

f) No materials control.

Regarding Harmer’s characteristics, one can say that communicative activities

serve different purposes. They provide a setting or an opportunity for the learners to use

the target language and express their personal ideas. Moreover, communicative activities

foster learners’ imagination and expression through life-like situations. In addition, these

activities develop the learner’s oral fluency putting more emphasis on what to say rather

than how to say it. The focus put forward is on the meaning of the message instead of the

accuracy and exactitude of the expression.

In a communicative classroom, the teacher should be aware of the learners he/she

has in front of him/her in order to choose the appropriate motivating activities to deal with

them. For example what he/she can do with beginners differs from intermediate students or

advanced ones. Interests or needs are also different and therefore, it is the teacher’s duty to

listen to the learners and motivate them by treating topics of their choices, interests and

needs at an appropriate challenging level. As McDonough (1984) states that even if

learners’ interests are a personal matter, the up-to-date themes are more interesting than

historical ones.

Moreover Garson et al. (1997, p. 369) point out that:

“Interests will motivate students to engage with subject matter

that has been designated as the context for language learning.

Although the notion that interesting content motivates students is

unarguable, the question remains: How will teachers be able to

determine what content will be interesting to their students?”

Many communicative activities are designed to be done by students working in

pairs in order to create a need to communicate (Doff, 1994). Many of these activities are

17

used in the communicative approach to language teaching which incite learners to use the

target language. These activities vary from games, exercises, practices, portfolios and

projects. Students are involved in doing activities which will help them improve different

language skills or even integrate more skills.

Working in pairs or in groups involves the whole class. Students are encouraged to

speak up without worrying about set partners, and are incited to use their imagination, and

create an amusing atmosphere that would make them forget they are in the classroom. At

the same time, students are expected to apply the grammar they had already learned

spontaneously. Moreover, using such activities will provide learners with an opportunity to

practise English in front of the whole class, and to help them overcome their nervousness

and reluctance to speak the target language. These activities lighten the classroom

atmosphere and create an English-speaking environment.

Some of the classroom activities that teachers use with their learners are:

1) Information transfer which is a type of communicative activity that involves the transfer

of information from one medium (e.g. a text) to another (e.g. table, diagram). Such

activities are intended to help develop the learners’ communicative competence by

engaging them in meaning focused communication,

2) Information gap is another type of communicative activity in which each participant in

the activity holds some information other participants do not have and all participants have

to share the information they have with other participants in order to successfully complete

a task or solve a problem.

Exchanging information using this communicative activity can work through three

different ways mentioned by Doff (1994) namely:

a) one student has more information, and the other student has to find it out by asking

questions,

b) one student has some information and tells it to the other student,

c) both students have different information, and they tell each other.

3) Problem solving helps students find out solutions to some problems basing their result

on the data given by the teacher (e.g. listen to a dialogue between a customer and a waiter,

18

and try to find out how much the client needs to pay for his/her order using the menu

provided by the teacher).

4) Last of all is the role-playing and simulation which is the type of communicative

activity we are dealing with in our research. In role-playing, students are taught skills that

are often assumed to be learned outside the classroom. These exercises require the students

to use imagination, background knowledge appropriate to the character being role-played,

and communication skills.

“Imaginary play has always been a powerful educational device

both for children and adults. By creating a dramatic situation in a

classroom-in part simply by acting out dialogues, but also in part

by relabeling objects and people in the room….to prepare for

imaginative role-playing the teacher can expand the classroom

indefinitely and provide imaginary natural contexts for the

language being used.”

Newmark (1991, p. 163)

Communicative activities are interactive and purposeful. The activities often

involve some form of discussion and are beyond particular structures. Moreover, learners

should find themselves in realistic environments and use authentic language models.

Therefore, the use of communicative activities is a way to achieve one of the different aims

of “the communicative approach”, that is communicative competence, hence involve

students to interact with each other in the classroom, in the short term, and in the real

world as the case may be since such an exercise aims to provide them with the capacity to

meet transactional needs quickly when in situation.

Consequently, drama or drama techniques used in the classroom can be seen as a

form of communicative activities since they foster incentive to communicate between

students. These techniques provide also chances to use the target language in various real

situations within the classroom. Many educators and researchers in linguistics agree about

the value of using drama in education.

19

When working in groups students have more opportunities to practise the language.

They are more involved and work together to perform the task. Moreover, students feel

secure and less anxious when they are working in private that helps shy students also to

take part in the exchange of information, share ideas and knowledge (Doff, 1994).

1.3 Task-Based Language Teaching

The tenets of communicative language teaching with their strong emphasis on

students’ ability to use language in real-life situations have taken hold in foreign and

second language classrooms. Accordingly, Task-Based language instruction that employs

communicative tasks as the basic unit of analysis for motivating syllabus design and the

target language classroom activities has received increasing recognition.

 1.3.1 Present Practice Produce

A traditional model for the organisation of language lessons in the classroom has

long been the PPP approach, that is; Presentation, Practice and Production. This traditional

model involves individual language items (grammar, vocabulary and structures) that the

teacher presents in a clear context to get across its meaning. Then learners are asked to

practise in a form of spoken and written exercises40. The whole of this practice needs a

correct use of the target language and helps students become more comfortable with it.

Finally, in the last stage, learners are expected to produce the target language and use it in

less controlled speaking or writing activities combining new language with what they

already know. Consequently, the production stage in this model is often based on non-

authentic emphasis on the structure chosen.

Another alternative to the PPP model is the Test-Teach-Test (TTT). In this model,

the production stage comes first and the learners are “thrown in at the deep end” (Brown,

1980). Learners are required to perform a particular task such as a role-play, and this is

followed by the teacher dealing with grammatical or lexical problems that appear in the

first stage. Therefore, learners are asked either to perform the initial task another time or to

perform a similar task. In the “Teach” stage, the language that is presented can be

40 Students may have to repeat target items, fill gaps or match halves of sentences.

20

predicted if the initial production task is carefully chosen. Yet, there is a worry that

randomness will occur in this model.

1.3.1.1 Limits of PPP

As any other approach to teaching a foreign language there are

shortcomings that emerge from the use of PPP. PPP offers a very simplified approach to

language learning. It is based upon the idea that teachers can present the target language in

neat little blocks, adding from one lesson to the next (Willis, 1996). There are many

difficulties identified through the use of PPP mainly:

a) Students can show or give impressions that they are comfortable with the language once

they produce it accurately in class. Yet, after a few lessons, neither will they be able to

produce the target language correctly nor be able to produce it at all,

b) Students will overuse the target structure and that sounds completely unnatural and,

c) Students may not produce the target language during the third stage (i.e. production

stage) because they find that they can manage with existing language resources to

complete the task.

1.3.2 Task-Based Learning

A third model of organising lessons is the Task-Based Learning (TBL). This model

offers the opportunity to “natural” learning inside the classroom and emphasizes meaning

over form, but can also cater for learning form. Language is used for a genuine purpose

meaning that real communication should take place. Furthermore, when learners are

preparing their task, they are expected to consider language form in general rather than

concentrate on a single form41. It is intrinsically motivating and compatible with a learner-

centred educational philosophy. In addition, through the different English language

learning environments selected, students have many opportunities to try out their speaking

skills and integrate the other skills.

41 As compared to the PPP model which concentrates more on a single form or individual language items.

21

Crooks (1986) defines a task as something that is done, not said: “A piece of work

or an activity, usually of a specific objective, undertaken as part of an educational

course, or at work.”

Two other definitions are provided below.

“…a piece of work undertaken for oneself or for others, freely or

for some reward. Thus, examples of tasks include painting a

fence, dressing a child, filling out a form, buying a pair of shoes,

making an airline reservation…In other words, by “task” is

meant the hundred and one things people do in everyday life.”

Long (1985, p. 89)

Accordingly Richards et al. (1985, p. 289) define it:

“… an activity or action which is carried out as the result of

processing or understanding language (i.e. as a response). For

example, drawing a map while listening to an instruction and

performing a command… A task usually requires the teacher to

specify what will be regarded as successful completion of the

task.”

Many of the speaking activities used in class are based on the students’ personal

experiences, opinions, and ideas and there is a communicative purpose for each activity.

The topics used in class should be relevant to the students’ needs and interests and by

doing this; teachers can get students to engage in the activities. Most language students

want to have chances to practise speaking and this is their first motivation, instead of

having the students all speak aloud to themselves at the same time. The most adequate

technique to provide them with many more opportunities to speak in the classroom is to

have them talk in pairs.

“Real language learning is most likely to occur when the context

of that learning is not only typical, but real, when the learners are

22

not merely acting roles, but trying to use their new language to

fulfil genuine communicative purposes.”

Eskey (1997, p. 136)

Task-Based Learning is based on three stages. The first one is the Pre-task stage, in

this stage the teacher introduces the topic to the learners and defines it so that they are

engaged in the activities. These activities help them either recall words and phrases useful

for the performance of the principle task or learn new words and phrases that are

prominent to the task. The second stage is what Willis (1996) calls the “Task Cycle”. This

stage involves the learners’ performance fulfilled in pairs or in small groups using

language resources that they have. They prepare a report for the rest of the class stating

how they performed the task and what conclusions they reached (this can be done orally or

in writing). The last stage is the language focus stage. The teacher selects specific language

areas used in the task. It is then highlighted and worked on according to the learners’ needs.

It deals mainly with the feedback of the learners at the level of performance.

Task-Based Learning is a motivating, enjoyable and a strong communicative

approach where students spend a lot of time communicating. Using task-based approach to

language teaching involves teachers to match the courses content with the students’ needs.

It is also supported by a large body of empirical evidence regarding the material and the

methodology used in the classroom.

In TBL learners are free of language control. A natural context is developed from

the students’ experiences with the target language that is relevant to them. Students have

much more varied exposures to the target language and their needs dictate what will be

covered in the lessons. According to Willis (1996) research shows us that it is not

predictable to know what the students learn and that ultimately a large exposure to the

target language is the best way of ensuring an effective language acquisition.

1.4 Motivation

One of the most difficult challenges for language teachers is not only to offer

students various English settings and have them negotiate meaning, but also find effective

23

ways to help EFL/ESL students improve their discourse fluency. Moreover, according to

Qi (2003) increasing students’ motivation has long been a headache for teachers looking

forward to getting the whole class involved in the activities. Consequently, motivation is

the key to all learning. It is the backbone of any learning environment (Qi, 2003).

Students’ motivation has to do with the learners’ desire to participate in the learning

process. Although the learners may be equally motivated to perform a task, the sources and

origin of their motivation may be different. Often teaching strategies alone are not

sufficient to motivate learners to succeed. Teachers need to foster success by praising and

encouraging learners for high achievement, holding high expectations for them, hinder

negative comments, and offering more help whenever needed.

Consequently, this will create an informal way of motivation that helps the

establishment of a warm and caring classroom atmosphere and a favourable relation

between the learners and the teacher. The classroom climate is very important and a caring

supportive atmosphere helps the learners participate more fully in the process of learning.

As Imran (2006) states:

“A classroom is not only a place where a learner takes in the

knowledge and gives feedback but a physical space where

learning is enhanced and windows are opened for exploring

new vistas.”

Imran (2006) adds that learners should explore and experiment in their classroom

and bring life inside with a little imagination, in a way to make the setting inviting for the

students. When learners are motivated and show enough interest towards the lesson,

therefore teachers can perform better in the best conditions. By knowing the learners’

interests and needs, the teacher can more effectively encourage and support the learning

context inside the classroom. This information will help the teacher create a favourable

teacher-students relationship.

On the contrary, the lack of motivation may be the biggest obstacle teachers face. If

this lack occurs, no teaching objective can be reached. Consequently, increasing

motivation and capturing the learners’ attention and curiosity are important parts of the

24

teaching profession. Such active and participatory activities are games, simulations,

computer-based learning, group work and role-playing. When dealing with motivation, one

may refer to two different kinds of motivation. On the one hand, intrinsic motivation is the

desire to do something because there is a will to do it. On the other, extrinsic motivation is

working in order to obtain a reward and avoid punishment. In the next point more

explanation is given regarding the two different kinds of motivation.

1.4.1 Motivation Models

1.4.1.1 Intrinsic motivation

According to Lepper (1988) a student who is intrinsically motivated

undertakes an activity: “For its own sake, for the enjoyment it provides, the learning it

permits, or the feelings of accomplishment it evokes.”

Intrinsically motivated learners study because they want to study. They are

more likely to become interested and absorbed by the activities in order to reach their

personal and intellectual goals for no reward other than the interest and enjoyment that

accompanies them. According to Dev (1997) a student who is intrinsically motivated is

more willing to fulfil the assigned task and be excited by the challenging nature of the

activity. Furthermore, a higher intrinsic motivation in an activity is linked to a better

performance and then the ability to adjust. In the same context Lile (2002) states that:

“…The material is interesting, challenging and rewarding, and the student receives

some kind of satisfaction from learning.”

On the other hand Lumsden (1994, p. 2) states that intrinsically motivated learners employ:

“Strategies that demand more efforts and that enable them to process information more

deeply.” He develops this idea, through their capacity to treat: “More logical information-

gathering and decision-making strategies.”

Teachers can take various specific actions in order to increase learners’

motivation in the classroom through task activities. In general, intrinsic motivation creates

and/or maintains curiosity, explains or shows why learning a particular content or skill is

important, provides a variety of activities and sensory simulations, provide games and

25

simulations, gets goals for learning, relates learning to students’ needs, and helps learners

develop plan of action.

1.4.1.2 Extrinsic motivation

Extrinsically motivated learners study and learn for other reasons. For

example: to receive a reward like graduation, to pass a test or avoid a penalty like a bad

mark. When learners concentrate more on the external reward to particular tasks, they

experience less involvement and more negative emotion.

Lepper’s (1988) definition regarding the extrinsically motivated learner is

that he performs: “In order to obtain some reward or avoid some punishment external to

the activity itself.”

Punishments such as grades or teacher’s approval may be ambivalent or

equivocal in effect. Lepper (1988) adds that extrinsically oriented students are inclined to

put forth the minimal amount of effort necessary to get the maximal reward. Extrinsic

motivation provides clear expectations, gives corrective feedback, provides valuable

reward and, makes rewards available.

1.4.2 Motivation and Drama

As experience puts it motivation is all what makes learners work, a desire to

perform a task in order to reach an objective. Baloto (1996) says that learning can be

facilitated only if motivation is present, but if it is not present therefore effective learning

will be difficult.

On the other hand Maley and Duff (1988, p. 13) state that:

“If drama is motivating - and we believe it is - the reason may be

that it draws on the entire human resources of the class and that

each technique, in its own way, yields a different, unique, result

every time it is practised.”

26

A famous Chinese proverb says,

“Tell me and I will forget;

Teach me and I will remember;

Involve me and I will learn.”

From this proverb one can understand that involving learners will help them to

learn. Rather than listening and remembering or explaining, learners take part in their

learning process through real-life situations. According to Heldenbrand (2003) students

greatly improve their chances of better comprehension when they have the opportunity to

be placed directly in the learning experience. Moreover,

“By working together, the students learn to feel their way to

creating their own parts and adapting them as they come up

against others.”

Maley and Duff (1988, p. 13)

In addition, drama42 techniques focus more on doing and provide learners with situations

which allow them to practise the target language in meaningful contexts. Sam (1990)

formulates it as follows: “Drama activities can be used to provide opportunities for

student’s whole personality and not merely his mental process.”

Drama activities help to catch the students’ attention, motivation, stimulate their

creativity and be active in their learning process. They give a context for listening and also

a meaningful language production involving learners to use the target language and

enhance their linguistic abilities. Learners will be involved in making decisions or

negotiating meaning with their interlocutors, furthermore,

“They can also arise out of well-used teaching materials like

maps, cartoons, diagrams, recorded interviews, newspapers and

magazines extracts.”

Gaudart (1990, p. 240)

42 “Drama : in general any work meant to be performed on a stage by actors. A more particular meaning is a
serious play; not necessarily tragedy.”, Cuddon (1991).

27

In addition, using drama activities in the classroom will not only change the

atmosphere of the learning process, but it will bring more enthusiasm among the learners.

“By using drama techniques to teach English, the monotony of a

conversational English class can be broken and the syllabus can

be transformed into one which prepares learners to face their

immediate world better as competent users of the English

language because they get an opportunity to use the language in

operation.”

Chauhan (2004)

On the other hand, Maley and Duff (1988) say that: “Nobody can predict what

exactly will thrown up in the way of ideas during these activities. This is what makes

them enjoyable.” According to Maley and Duff (1988) teachers predict some of the

language needed by the learners, but the language itself is just a part of the activity. “The

other part is a compound imagination, spontaneous creation and chance discovery,

which depends on the students working together.”

It is a fact that such activities do stimulate the learners’ cultural needs, and

introduce them to theatrical entertainments and the art of non-verbal43 expressions in their

artistic forms. Moreover, Baloto (1996, p. 31) adds that:

“It is desirable that materials presented in a foreign language

class be varied and stimulating. Ideally, they should be adapted to

the needs of learners but most importantly they should be

interesting.”

43According to Larthomas (1972) there are two theories of the gesture, the fist one is the performatif
movement which belonging to an action which modifies an established fact, and the second one is the
communicative movement or significant which transmits to other individuals the description of an
established fact or a part of it. Moreover, gestures have a dramatic function (referential): anchoring in the text,
symbolic function referring to the freedom of interpretation and plastic function in which the gesture returns
only to itself. What is more, in the typology gesture-word ratios there is: a) prolongation in which the gesture
takes over word to supplement the statement, b) replacement that is the word is erased with the profit of the
gesture which assumes only the statement and lastly, c) accompaniment in which the gesture joint with the
word.

28

Motivation influences learners in complex ways. There may be various factors

motivating the learners to be engaged in performing a task and ever more varied factors

which may make them avoid the performance. In short, one can say that motivation is

concerned with different and various factors that either stimulate or inhibit the desire to be

engaged in a performance. Therefore, maintaining a high level of learners’ motivation

during the learning process is one of the best ways to achieve success.

When there is a connection between what the learners accomplish in the classroom

and what they hope to do with their target language in the future, therefore; their

motivation for learning the language increases. Furthermore, when making language

instruction more relevant to the learners’ interests, their attention increases and so does

their willingness to participate. The classroom is regarded as a small stage for the students’

improvements in their learning process, but is also a helpful training for the larger stage

that is the real world outside the classroom.

Students (some) expressed the similarity of intense emotions, hesitations and a sort

of blind “risky” venture when they stepped into improvisation as in a real situation. Role-

play brought them to the moment when what seems to be in control, and what happens

next, is nothing but intuition and emotions at work in an exercise of transformation called

language. Language in this case becomes purely a transactional function, it meets the needs

we have, and all the sophistication of styles become secondary.

1.5 Conclusion

The communicative approach is a set of principles about teaching including

recommendations about method and syllabus where the focus is on meaningful

communication not structure, that is; use44 not usage45. In this approach, students are given

tasks to accomplish using language, instead of studying the language. Furthermore, In

order to communicate learners need adequate communicative capacity, that is the ability to

accomplish speech acts and to take part in speech events. Practice takes place in a context

and not just at the sentence level. Learners have to acquire rules of communication, not

44 Use: The act of practice, of employing something. The quality of being suitable for employment.
45 Usage: The generally accepted mode of expression in words, as established by customs, tradition and
practice.

29

only rules of grammar, therefore they need to be understood and understand their

interlocutors and most particularly their allocutors.

The communicative approach is learner-centred because it respects learners’ needs,

tastes and pace. What is more, Practice takes place in a context and the tasks students

undertake stimulate the task of communication in real-life. In addition, real-life context

brought into the classroom through drama techniques contributes to the learning process of

the students. Learners are involved in learning by doing, hence, improving their speaking

skills. This will be tackled in the next part, which will expose how students react when

they are asked to use “real-world” language. The class shifts to more student-centred

setting as students accomplish their tasks with other students, while the teacher plays more

of an observer role.

CHAPTER TWO

CHAPTER TWO

DRAMA TECHNIQUES IN EFL: ROLE-PLAY

2.1 Introduction

2.2 Drama techniques in EFL/ESL

2.2.1 The educational value of drama activities

2.2.2 Types of drama activities

2.2.2.1 Language games

2.2.2.2 Mime

2.2.2.3 Role-play

2.2.2.4 Simulation

2.3 Role-playing

2.3.1 Effective use of role-play and Simulation

2.3.2 Disadvantages of using role-play and Simulation

2.3.3 Theory of language learning/teaching

2.3.4 Learners’ role

2.3.5 Teacher’s role

2.3.6 Classroom techniques, practices and behaviours

2.4 Conclusion

32

2.1 Introduction

This chapter sketches an overview idea regarding various drama techniques used in

the classroom. Learners still face difficulties in expressing themselves in English even after

years of studies. Furthermore, learners acquire a language best when they are involved in

contexts where they convey their thoughts, messages, and ideas in meaningful

communication. To overcome this lack of ability and improve the student’s verbal

proficiency is the purpose of using drama techniques.

These techniques are very important because they enable students enjoy learning.

Students are provided with opportunity to practise communicating in different social

contexts and in different social roles. There is an opportunity for understanding and

shifting the information one provides as well as receives. What is more salient is the

selection of the appropriate drama activity that belongs to everyday life.

Teachers always try to motivate learners and keep their interest and attention in the

learning process. They try to alleviate the routinely atmosphere of the classroom through

new techniques, approaches or methods. Hence, the use of drama techniques in teaching

EFL contributes to bridging the gap between motivation and acquisition. One of these

motivating drama techniques dealt with in this study is role-play. This pedagogical tool

increases the learners’ motivation and brings ideas for organizing aural practice introduced

earlier in the learners’ process of learning the target language.

Always talking about real-life can become very dull, and the chance to imagine

different situations adds interest to the lesson. Role-play gives a chance to use language in

new contexts and for new topics. Learners imagine themselves in different situations and

roles when they play games. They are provided with an opportunity to step in and out of

self and then come up with a possibility for playing and/or experimenting with interaction.

Therefore, when using role-plays in class, teachers are building on something that

students naturally enjoy, because they are acting out a situation. Students are encouraged to

use natural expressions and intonations, as well as gestures.

33

2.2 Drama techniques in EFL/ESL

Drama is a living, breathing art form and a useful tool in teaching, learning and

growing in a foreign language environment. As a form of entertainment, drama can also be

used as an educational activity. It allows the learner to be another person, interact with

others, explore and learn through interaction. Every interaction with a peer or in a situation

gives a greater understanding of what is happening in the real world.

Drama has long been used in EFL/ESL teaching classrooms. It has been used in the

process of teaching the target language for a variety of purposes mainly with a focus and

emphasis on meaningful communicative activities. Moreover drama proposes a way for

learners to internalise a second or foreign language and to experiment it into the classroom

context. Thus, the classroom becomes a creative setting for different activities which teach

the learners how to react in a real world situation.

Using drama techniques in the classroom is a good vehicle for learners to develop

their own performance skills. Through these techniques, teachers provide learners with

appropriate knowledge, understanding and skills to make progress in their learning process,

and make the teaching of the target language more efficient. Learners are provided with

opportunities that help them focus not only on language, but also on the learning process

itself. Chauhan (2004) words it as such:

“Drama activities or techniques are equally successful in making

learners experience language in operation and provide motivation

to use language embedded in a context and a situation. The

simple “acting-out” requiring the learners to adopt a new position

involves them creatively.”

Singh Gill (1996) adds that:

“Drama is certainly not a panacea for all the ills existing in the

language teaching world, but it would seem to have strengths in

the oral skills area that conservative teaching methods do not.”

34

Drama activities help teachers focus more on their learners and give them more

opportunities to participate in producing the target language. Therefore the emphasis on

learning to communicate is established through the interaction between the learners in the

target language. Thus, through group discussion and collaborative work, learners are able

to interact and produce more spoken language. They participate naturally in oral

communication, they express their thoughts and feelings either in verbal or non-verbal

interaction. They are exposed to more opportunities to practise, use and experience a wide

range of speech events.

Hence, using drama techniques can be very helpful tools to prepare learners for the

real world outside the classroom. Furthermore, immersing learners in real and authentic

communicative contexts provides opportunities for more language practice in natural

context. According to Dobson (1992), dialogues and improvisations are forms of role-

playing, in which students are stimulated to use their newly acquired target language.

Role-playing does not involve only two speakers, but it can involve the interaction

of many speakers. It helps language use in an inventive and entertaining form. An example

of this opportunity in the classroom is the use of role-plays. They give learners an

opportunity to practise communicating in different social contexts and in different social

roles. This technique develops fluency in the language and promotes interaction in the

classroom; hence increasing motivation which breaks the routine of the class. As Sato

(2001, p. 11) states: “To activate and rejuvenate those who are losing interest in or

motivation for communicative English, role-play can be extremely effective”.

Students are engaged to work in groups and then exchange ideas, thoughts and

impressions which lead them to achieve at their best their roles. As for the shyness, role-

play helps learners with difficulties in conversation by liberating them and making them

participate with the other students in the performance. In addition, using role-play brings

an atmosphere of humour and fun which leads learners to a better enjoyment, appreciation

and motivation of learning.

35

2.2.1 The educational value of drama activities

Using drama activities in the classroom brings variety in the learning process and

valuable benefits to the English language learners. According to Wessels (1987) using

drama activities brings the (written) materials to life. By incorporating, feelings,

imagination and thoughts to the written print, learners become active participants and

benefit from the activities. Moreover, Crookall and Oxford (1990) explored the use of

drama activities in the EFL classrooms as a way to promote changes in the amount of the

teacher’s talk. They claimed that drama encourages instructors to employ student-centred

instructional models and enhances the quantity and the quality of interaction in the

classroom.

Also, Gaudart, (1990, P. 245) states that:

“The drama activities have added relevance, variety, excitement

and fun to the ESL classroom; they have provided a change from

the traditional classroom arrangement and allowed students to be

totally involved in the task.”

Stern (1980) on the other hand says that a drama-based EFL curriculum promotes

the outcomes listed below:

a) increase student motivation and participation,

b) increase confidence and fluency in spoken English,

c) develop creativity and spontaneity,

d) extend the emotional range of expression and,

e) provide opportunities for group and self- expression.

Below are some other benefits of using drama activities in the classroom with English

language learners.

a) The combination of learning English and drama activities brings about fun. A

serious setting with rigid teaching context will not necessarily come out with

effective learning. As Heldenbrand (2003, p. 29) says: “Nobody has ever said the

English classroom has to be serious.” Teachers should create a motivating

36

learning environment for the learners and make them enjoy it. Hence, drama

activities can provide this learning environment that links language

experimentation and fun.

b) Learning through drama provides a relaxed and informal context. Learners feel free

to express themselves and use their personal ways to negotiate meaning. Maurer

(1997) believes that:

“Students should feel that they are investigating, discovering, and

fiddling around with the language in question without having too

much riding on the outcome.”

Furthermore, Gill (1996) says that drama helps change the focus from the teachers to

the learners. This shift loads the students with more occasions to participate in the

production of the target language.

c) Drama activities help to reinforce language previously learned (Sam, 1990). It

helps learn new vocabulary and expressions in their real environment. When using

drama in the classroom they will help learners extend, retain and reinforce

vocabulary and the structures of sentences. The latter can be achieved through the

use of role-plays and communication games (Sam, 1990). Drama activities

encourage students’ imagination and make the process of learning more meaningful

and realistic (Sam, 1990).

d) Learners build confidence in their ability to speak the target language through

interaction. According to Gill (1996) social factors such as culture and face,

barriers to communication as affective filters and monitors enhance the lack of

confidence to participate and communicate among many Asian students. Besides,

when the affective filter is lowered, then the outcome is more efficient. When

students are on the stage the most important goal is communication and interaction

between interlocutors. Students’ purpose is to negotiate meaning, enabling them to

communicate even if they lack language exactness (Gill, 1996).

37

e) Drama is one but not the only technique which motivates the learners. There is

nothing like having a class with motivated learners, who are willing to learn and are

ready to make as much effort as possible to reach their aims and spread excitement

in the classroom. Therefore, this excitement will greatly enhance the participation

of the whole class. Consequently, drama activities enable the students increase their

willingness to learn through practice in a real environment.

f) Miccoli (2003) says that there is a strong connection between language and culture.

Therefore, “learning a language cannot be divorced from cultural learning”.

Through drama activities, educators can introduce elements of culture and explain

them to the learners. Consequently, there will be a cultural awareness shared

between learners using drama.

g) Drama activities are good methods to make learners use the target language in real

situations. It leads to actions through learner’s participation; convey meaning and

without memorizing dialogues from the textbooks. There is no focus on the English

textbooks, but experiencing the language in a real environment. This enables the

teachers to feel free from the use of textbooks and focus more on real and

meaningful language. Teachers should not be rigid with textbooks or enslaved to

moulding the students to the book (Beriksi, 2005).

h) Communication is not just uttering words. There are different ways to communicate

that can be observed around us whether in the classroom, or in real-life.

Communication can be through the body, without uttering a word, by gestures by

miming (or pantomime).

Language together with feelings and movement provide learners with chances to

step up and participate, optimizing all means of communication the human being

can summon as Heldenbrand (2003, p. 31) puts it: “Incorporate speaking with

their bodies and their words.”

2.2.2 Types of drama activities

There are different types of drama activities that teachers may use in their

classrooms. The choice of any type is related to the goals and objectives the teacher wants

38

to reach. Moreover, the classroom size, students’ age and needs are also important

elements to be considered. Among the drama activities there are:

a) Language games,

b) Mime,

c) Role-play and,

d) Simulation.

A definition of the four different types will be given below, but with more emphasis

on role-play since it is the technique implemented in this research work.

2.2.2.1 Language games

Language games are generally based on observation, memorization or

interpretation or guessing and individual/group interaction. They include the different

structured language practice activities for example; practise making and receiving a phone

call or introduce oneself to other or less structured activities based on improvisation.

2.2.2.2 Mime

Drama activities involve not only the verbal communication, but also the

non-verbal communication. Miming is therefore acting out an idea or a story through

gestures, bodily movements and facial expressions without uttering a word. According to

Savignon (1983, p. 207) the mime is a helpful activity because learners become

comfortable with the idea of performing in front of their friends with no concern for

language and that even if there is no language use during the mime it can be spur to use

language.

Miming activities can be used individually or in groups. A story or an extract from the

newspaper can be read and then mimed.

In his article Gaudart (1990) refers to three main ways to use mime in the

classroom which are:

a) The first way to use mime in the classroom requires imagination. Learners imagine

themselves in a certain physical environment and then act in mime as though they are,

b) The formal mime in which students are involved in a more formalized movement and,

39

d) Learners perform the mime in groups. Gaudart (1990) points out that the third way in

using mime may go against cultural norms.

2.2.2.3 Role-Play

Role-play is the most familiar type of drama activities used in the classroom.

Research shows that the interpretation of role-play varies among teachers. Generally

speaking, role-play46 involves learners to perform an imaginary role in a hypothetical or a

real situation. Students practise the language through interaction, a role they may be faced

with outside the classroom. Role-play is an activity in which a person takes a role that is

imitation of reality or imaginary. Learners are involved in spontaneous interactions in

order to try and complete a task. According to Hyland (1993, P. 16):

“Role-plays are often set up to practise particular language

functions in a highly controlled context and are relatively simple

and short.”

With similar ideas Gaudart (1990) states that the most common form of “role-play” is to

select a dialogue, give roles to the learners and get them read the parts aloud with the

teacher’s help for correction.

There are different types of role-play. For example there are dramatic plays, story

dramatization and sociodrama, seminar style presentations, debates and interviews.

Teachers may choose one or the other according to their objectives and aims. Furthermore,

the choice is linked to the learners’ background and level. Role-plays used with weaker

students, or beginners differ from the one used for intermediate, advanced or more

proficient students in an EFL classroom. Therefore, the activities chosen and the roles

assigned to the participants should be relevant to their language needs.

46“A play is a dramatic work designed to be presented on a stage (or in a TV studio) and performed by actors
and actresses” (there is: mystery play, miracle play, passion play, and thesis play), Cuddon, 1991.

40

2.2.2.4 Simulation

Another type of oral communicative activity in drama is simulation.

Simulation was used as a learning technique in the professional field such as; business and

military training and its benefit is of a valuable importance. Simulation is often a problem

solving activity in which the learners bring their own skills, experiences and knowledge.

Furthermore, it provides a realistic environment for more interaction in which the

participants can get motivated and involved. It provides interaction and socializing.

“Students are given tasks to perform or problem to solve together

with the necessary background information and environment in

which to do it.”

Hyland (1993, p. 16)

The participants are themselves or they perform the role of someone else in a simulated

real-life context (Sam, 1990). According to Sam (1990) in simulation there are two

important elements which are authenticity and credibility.

In simulation, students tend to memorise sentences and idiomatic expressions. They

do not just learn by heart in a mechanical way, but they are quite conscious and aware of

the meaning regarding what they are uttering because they follow a logical sequence in a

practical situation.

The function of simulation is to provide the participants with opportunities to

perform roles and improvise within specific situations. Throughout these roles and

situations, learners will practise different communicative skills such as asserting

themselves, expressing their opinions, persuading the others, arguing, obtaining

information, solving problems and, analyzing situations.

Consequently, one can say that there is no clear distinction between the definitions

of role-play and simulation. There is an overlap between these two dramatic activities.

Hyland (1993), states that the two techniques are interactive learning events. He says that

in general, role-plays involve the learners to take on the characters which are not theirs,

41

and in simulation learners behave as themselves. Yet, role-play is frequently used in

simulation. Henceforth, this brings us to the term role-simulation.

In role-simulation, participants remain the same individuals while reacting to a task

that has been simulated on the basis of their personal experience or professional training.

Among classroom activities, role-play and simulation rate highly as suitable tools to use in

a communicative approach to language teaching. They can use the artificiality of the

classroom, and provide opportunities for talking and negotiating meaning.

2.3 Role-Playing

Students should make themselves understood when conversing and exchanging

information using their current proficiency the fullest. Therefore through well prepared

communicative activities such as role-plays learners’ are encouraged to experiment and

innovate with the language. Hence create a supportive atmosphere that fosters their

participation without fear or embarrassment. This will contribute to their self-confidence as

speakers and to their motivation to learn more.

Consequently, such kind of communicative activities, namely role-playing allow

learners to practise using all of the language they know in various situations that resemble

to real settings. Students work together to develop a plan, resolve a problem or complete a

task. Role-playing is one of the tasks which create a situation for learners to actively

interact in the language, thereby making language learning more meaningful.

Not only role-play encourages thinking and creativity, it also makes students

develop and practise new language and behavioural skills. Moreover, role-play imitates life

and this considerably expands the range of language functions used by the learners.

According to Tompkins (1998), role-playing or simulation is a valuable method for L2

learning. It gives the learners opportunities to act out various roles chosen to represent

actual roles that would be in the field of situation. As Hattingh (1998, p.307) states: “[role-

play,] can stimulate a conversation situation in which students find themselves and give

them an opportunity to practice”

42

When using role-playing, students are assigned roles and put into situations that

may eventually encounter in the real-life outside the classroom. The relationship amongst

the learners when they are acting out their roles develops their sociolinguistic competence,

too. Learners have to use an appropriate language regarding the situation and the characters.

Furthermore, Maley and Duff (1988) state that working in pairs or in groups

improves the relationship between the teacher and the student. Students talk more than

used to do before and their exchanges are “natural”. Maley and duff added that every

student has a contribution to make, students react and interact spontaneously and that help

in their learning process.

There is little consensus on the terms used in the role-playing and simulation

literature. Just a few of the terms which are used, often interchangeably, are "simulation,"

"game," "role-play," "simulation-game," "role-play simulation," and "role-playing game"

(Crookall and Oxford, 1990a). There seems to be an agreement that simulation is a broader

concept than role-playing. According to Porter-Ladousse (1987) simulation is complex,

lengthy and relatively inflexible whereas role-playing is quite simple, brief and flexible.

Another view by Scarcella and Oxford (1992) says that when we speak about simulations

that means, to simulate real-life situations, while in role-playing the participant represents

and experiences some character types known in everyday life. So one can say that

simulations always include an element of role-play.

Revel (1979, p. 60) sees role-play as: “An individual’s spontaneous behaviour

reaching to others in a hypothetical situation.” This implies that participants in role-play

put a fictitious identity in an imagined situation to present the views of a person without

necessarily sharing them; for example, applying for a job and being called up for an

interview before a selection board (see Appendix D).

Role-play is a good technique to measure interaction in foreign language classes. It

has become a standard technique to test interaction in foreign language classroom, and in

teacher and management training. It represents a shift of emphasis to more realistic

conversation and communication. The activity ranges from telling a story to acting out a

situation where participants have to improvise and create. This technique encourages

43

interaction among the learners as they relate to each other through their new identified

roles.

Robinson (1981) suggests that role-play may take many forms, but in essence, it is

an improvisation where the participants build up their own characters, talk, movements,

situations, structures, themes and messages. Furthermore, the rest of the class and the

teacher who are not taking roles can intervene to find out what is going on and give help,

either with the role, or with the language they can replace, or join the role-players from

time to time.

Incorporating role-play in the classroom adds variety. It is an opportunity for a lot

of language production and also a lot of fun. Real situations can be created and students

can benefit from the practice. Role-play is considered as any speaking activity when the

students put themselves either in somebody’s shoes, or when they stay in their own shoes,

but adding some more imaginary situations. This will enhance their motivation, and

therefore their desire to act and learn more. As Halápi and Saunders (2002) state: “In such

an activity, learners create their own world, explore the use of another language, and

practice interacting with each other.”

Harmer (1989) advocates the use of role-play for three reasons:

a) It is fun and motivating,

b) Quieter students get the chance to express themselves in a more forthright way,

c) The world of the classroom is broadened to include the outside world.

2.3.1 Effective use of role-play and simulation

1. The activities performed by participants develop and stimulate their conversational

competence. The interaction involves, almost exclusively, the learners alone. The

teacher is there to maintain a non intrusive role. This means an increase in

individual students’ speaking time,

2. Finocchiaro and Brumfit (1983) refer to the use of role-play as a fluency activity.

Learners have more opportunities to use the language freely and creatively,

44

3. Role-play and simulation are more useful for consolidation and practice,

4. In terms of social interaction and cultural awareness, role-play and simulation have

affective effects since they bring the outside world into the classroom as Porter-

Ladousse (1987, p. 6) states: “The overall aim of role-play is to train students to

deal with the unpredictable nature of language”,

5. Role-play and simulation are also a bodily activity. The learners’ motivation

increases and they become active participants. Learners use the language

meaningfully according to the situation they are to perform. Meanwhile, students

need also concentration to reach the attributed role. Moreover, the less motivated

students will be gradually involved into the activity when they see the rest of the

group sharing a good time,

6. Role-play and simulation bring some fresh air to the classroom. The environment

of learning and teaching becomes more relaxed. The classroom atmosphere

becomes less formal and breaks the routine of the usual activities. Students will

have more opportunities to mix with others, act different roles, share personal or

imaginary experiences and be more creative,

7. Role-play and simulation give an overall picture of real-life situations. Students

may now learn correct forms of communication but they may not know when to use

them appropriately. These two dramatic activities will provide learners with

opportunities to practise; react and taste situations in a real environment.

As a direct interactive method, role-play encourages and promotes spontaneous

aural exchanges between participants. There is an active participation on the part of

the students. They contribute to interact with the other participants instead of

reciting already memorized stretches. Indeed, as Dickinson (1981, p. 382) puts it:

“Learners say what they want to say and not what someone has told them to say.”

45

Ur (1986, p. 3) points to the same idea saying that:

“Students need a reason to speak more than they need something

to speak about, once they have such a reason, however, the fact

that the topic is stimulating will make the whole discussion more

interesting”.

8. Role-players learn the interactive skills of arguing, informing, persuading,

complaining, discussing, compromising… and,

9. This drama activity is a challenging activity: being a dynamic technique, it deals

with constantly changing situations as each participant “shifts into” the discussion

to add a new element.

2.3.2 Disadvantages of using role-play and simulation

Even if the use of role-play and simulation provide good results for the learning

process of students, one should take into consideration the different shortcomings which

may result from these techniques. Below are some paramount disadvantages in using role-

play and simulation in the classroom:

a) The loss of control in the classroom: In role-play and simulation, the learners are

the only participants in the activity. Besides, the teacher has a minimum

participation which may make him/her lose control of the class. Moreover, learners

may take control of the activity and get more involved and become disruptive (Sam,

1990; Gaudart, 1990),

b) Difficult activities to control: It is difficult for the teacher to monitor the students’

performances. On the one hand, when the learners are too much involved and

motivated therefore the learning takes place and the teacher reaches the goals and

objectives. Yet, on the other hand, when too much fun is present among the

learners no learning takes place. Then it becomes a delicate task for the teacher to

show seriousness of purpose behind what may be felt as a leisure activity. As Lucas

46

and Hiltunen (2002, p. 12) state: “Drama is a word that often sends waves of

panic through and English teacher.”

c) Embarrassment and spontaneity: It is often hard for teachers to choose the

appropriate activities for the learners. There is always a fear of embarrassment and

loss of spontaneity. Students always have a fear of what word to choose. They

hesitate and therefore do not interact spontaneously. So the choice of the

appropriate roles for the different students is very important,

d) Encourage mistakes: In role-play and simulation, the teacher is not a participant in

the activity. Therefore the learners are the only players and controllers of their task.

This will pave the way for the learners to make more mistakes, produce and

practise ungrammatical and inappropriate forms. The ideal teacher must be a

‘Theatre Director’. He is there to suggest attitudes and speaking exercises and,

e) Activities for all levels: Using role-play and simulation in the classroom needs a lot

of discussion and conversation. Therefore, it might not be convenient to implement

it with students having a low proficiency. Role-play and simulation would be more

appropriate for students having the necessary communicative competence to

accomplish the activity, such as intermediate and advanced learners.

2.3.3 Theory of language learning/teaching

Researches showed that simulation facilitates second language acquisition.

Scarcella and Crookall (1990) discussed three learning theories in which learners acquire

language when:

(a) They are exposed to large quantities of comprehensible input,

(b) They are actively involved and,

(c) They have positive affect (desires, feelings and attitudes).

Comprehensible input is provided in simulations because students engage in

genuine communication in playing their roles. The interaction between students is a

worthwhile involvement; it makes students forget they are learning a new language.

47

Students have the opportunity to try out new behaviours in a safe environment, which

helps them develop long term motivation to master an additional language.

In addition to encouraging genuine communication, active involvement, and a

positive attitude, the simulated "real-life" problems help students develop their critical

thinking and problem solving skills. Often, there is a “competition” that stems between

participants, since there are other students who are watching. Having spectators, often

stimulates a need to impress, to please, to show off.

2.3.4 Learners’ role

Traditionally, learner roles have been specifically defined in the role-

playing/simulation method, either through verbal instructions or role cards. However,

Kaplan (1997) argues against role-plays saying that they focus only on prescriptive themes

stressing specific fields of vocabulary, as they do not capture the spontaneous, real-life

flow of conversation.

Perhaps a better model for learner roles in the role-playing/simulation method is

what Scarcella and Oxford (1992) call "tapestry approach." According to this approach,

learners should be active and have considerable control over their own learning. In other

words, the students should participate in the selection of themes and tasks and provide

teachers with details of their learning process.

Mugglestone (1977) states that each learner in role-playing comes out under the

four following categories:

a) That of acting out a role that he has already performed in L1 and which he needs to

perform in English, for example being a guest or host at a party.

b) That of acting out a role that he has already performed in L1 but which is unlikely

to be performed in English, for example playing the role of a husband or wife.

c) That of acting out a role that he has not performed in his L1 but that he will need to

perform in English, for example being a student abroad, or needing to participate in

conferences and seminars.

d) That of acting out a role he has not performed in the L1 and which is unlikely to be

performed in English, for example; being a policeman.

48

2.3.5 Teacher’s role

By practising communicative activities, students learn to communicate. Thus the

role of the teacher changes and he/she no longer dominates the learning situation. The

teacher defines the general frame of the role-play, but generally does not actively

participate once the structure is set. In the same context Jones (1982), compares the teacher

to the traffic controller, who helps the traffic flow, but does not indicate which way to take.

Again, this is consistent with Scarcella and Oxford's (1992) principles. Instead of

having a traditional, teacher-centred classroom structure, the teacher keeps a relatively low

profile and students are free to interact with each other spontaneously. Hence the class

becomes more a learners-centred than a teacher-centred one. In addition, this reduces the

learners’ anxiety and facilitates their learning. Moreover, the teacher must keep learners

motivated by stimulating their curiosity keeping the material relevant, creating a "tension

to learn" Burns and Gentry (1998).

Therefore the teacher in the classroom in the role-play context is simply the

facilitator. He/she is there only to provide the help students may need to play actively in

their own learning. Consequently the teacher in the classroom may have three possible

roles:

(a) A facilitator, he/she may feed the students with new language,

(b) A spectator, he/she watches the role play and gives comments and advice at the end and,

(c) A participant, it is sometimes appropriate to get involved in the role play, in order to

boost shy performers, or provoke contradictions.

 Through role-play, the teacher’s task is less hard. It relieves him/her from the

burden of trying to do the impossible; that is keeping all the learners active at the same

time. When students are working in groups, the teacher’s attention is divided and shared

between them. Maley and Duff (1988) state that in drama activities there is no place for

stereotyped responses, set-up discussions or ‘free conversations’; interaction and

enjoyment come from “imaginative personal involvement”.

49

2.3.6 Classroom techniques, practices and behaviours

Porter-Ladousse's (1987) format applied to the role-playing/simulation procedures

contains eleven factors. Various role-playing exercises are then described in terms of the

following factors.

a) Level indicates the minimum (and sometimes maximum) level at which the activity can

be carried out,

b) Time may depend on whether students need to read articles, and reports,

c) Aim indicates the broader objective of each activity, such as developing confidence or

becoming sensitive to concepts expressed in language,

d) The language students will need during the role-play, such as structures, functions,

different skills, work with register or intonation patterns,

e) Organization describes whether the activity involves pair work or group work, and in the

latter case, how many students should be in each group,

f) Preparation indicates anything that needs to be done before class,

g) Warm-up involves ideas to focus the students' attention and get them interested,

h) Procedure involves a step-by-step guide to the activity,

e) Follow-up indicates activities that are done after the activity, perhaps as homework,

j) Remarks may be of general interest or may be warnings about special difficulties that

may arise and,

k) Variations can be used with different types of classes or different levels.

2.4 Conclusion

Using drama techniques in teaching English as a foreign language is a useful and

innovative method in language teaching. Role-play and simulation provide meaningful

ways of learning the target language. They also provide a relaxed learning setting which

lessens the learners’ affective filter, thus their learning process is facilitated and they

become involved in performing the task.

Drama techniques improve communication; heighten self-esteem, motivation,

spontaneity, and shy students become more willing to talk. Consequently, teachers should

be careful in the planning of these activities for a better efficiency. As far as real-life

50

communication is concerned, learners are expected to fulfil certain tasks through the

application of some drama activities to reach a better proficiency level.

These techniques should not be used in isolation, but in an integrated approach for

language learning. They should be part and parcel of the communicative methodology

encouraging students’ positive attitudes in the language learning process and relevant to

the student’s needs. The tasks performed through drama techniques; here, role-plays help

students to communicate meaningfully in the target language and put more emphasis on

speaking and listening skills.

 The teacher contributes to the construction of the text uttered by the various

participants, in interfering with unexpected answers, or comments. We bear in mind that

the purpose of the game is to learn anticipate needs, and face them in verbal answers and

attitudes. Verbal skills do rely on non-verbal signs: faces, hands, movements of the body

and sometimes postures that could impress the listener or the “speakee” since often

interaction implies persuasion or convincing others.

CHAPTER THREE

CHAPTER THREE

DESCRIPTION OF THE EXPERIMENT

3.1 Introduction

3.2 Teaching English at Sibawaih School

 3.2.1 The textbook

 3.2.2 The learning process

3.3 Experimentation plan

3.3.1 The materials

 3.3.1.1 Step one

 3.3.1.2 Step two

3.3.2 Identification of the students

3.3.3 The teacher’s role

3.3.4 The objectives of the experimentation

3.3.4.1 The job interview

3.3.4.2 At the reception desk

3.3.4.3 At the restaurant

3.4 Implementation of the role-plays

3.4.1 Preparation Stage

3.4.2 Presentation Stage

3.4.3 Post Presentation Stage

3.5 Criteria of evaluation

3.6 Conclusion

53

3.1 Introduction

The idea of using role-play as a technique to improve the students’ fluency came

out because of two different major reasons. First, the textbook used emphasizes more

linguistic forms like pronunciation drills, grammar and vocabulary items. Furthermore,

teachers spend much time analyzing the grammar structures and explaining vocabulary. In

this way students are prevented from interaction and expressing their views. Consequently,

the classroom remains teacher-centred and the learners are there to take and memorize

without interaction.

Second, there is no English speaking environment which may help the learners

practise47. After many levels done at the school, learners still feel unable to communicate

in the target language. Opportunities to talk to a native speaker are very rare, even non-

existent unless the learner is in contact with foreigners at work, which is not common to all

learners. Because of the reasons mentioned above, using role-play in the classroom can

create an English-speaking environment which will help the improvement of the students’

communicative competence.

Students are more likely to remember knowledge that they have constructed

themselves more than the knowledge handed to them in lectures. At the private school of

foreign languages, learners follow different English learning levels, yet they still feel a lack

in their speaking abilities.

This chapter introduces the experimentation of the role-play as a technique used in

the classroom. There is a description of the learning process students follow at the school;

moreover detailed sections are presented dealing with the sample of students, the

experimentation plan and the criteria for evaluation.

3.2 Teaching English at Sibawaih School

This research work was conducted with the help of learners from Sibawaih School.

This private educational institution offers courses for people who want to learn a foreign

47 Even if there are satellite channels, students can improve their listening and vocabulary, still there is no
speaking improvement.

54

language. It was opened in 1995 and at the beginning there was only the teaching of the

English language. Nowadays, four foreign languages are taught at the school namely:

French, English, Spanish and German.

3.2.1 The textbook

The material used to teach English at the private school of foreign languages is the

New Headway (2004). It is a new edition from Oxford University Press by Liz and John

Soars. The target population New Headway aims at is old adolescents or even adults. The

textbook offers a variety of activities that learners can do during their learning process.

However this does not encourage the speaking skills which are the main objective of the

learners when they come to the school.

There are six books divided into ten sequences or parts from a beginner level to an

advanced level. Each level is split into a number of units varying from 6 to 7 units48

depending on the level itself. The book contains two parts, on the one hand, the first part

deals with an introduction to the lesson with grammar, vocabulary, pronunciation and some

exercises for consolidation. On the other hand, the second part which is called “the work

book”, deals mainly with exercises that the students are asked to do in class or given as

homework.

After each 3 or 4 units there is “Stop and check”, a collection of exercises which

summarises all what has been taught in the previous units. Students test their knowledge by

doing the activities without referring to the lessons and compare their results with their

classmates. “Stop and check” helps students notice by themselves their progress in English.

In addition these activities vary from a formal to a contextual setting. The themes are also

up-dated and adapted to the learners’ interests. Most of the documents and the duplicable

materials proposed in the book may last many years since they are constituted of

permanent rules and directions.

The written activities used in New Headway are varied and often very short. There

are also many listening exercises followed by some questions or discussions. Teachers can

48 Only level one which is a beginner level contains 14 units, the advanced level; that is level ten, contains 12
units.

55

also add video-taped episodes followed by some exercises. Moreover, there is also a link

between the activities throughout the units and then the levels. A chain is built up between

all of them which helps the learners in their learning process.

3.2.2 The learning process

Students coming to the private school of foreign languages in order to learn English

have to sit for a placement test which is written. This will determine their level

approximately. The placement test is a multiple choice question. Students are handed a list

of 80 questions and possible answers to choose from. They have one hour to answer all the

questions.

The questions vary from grammar, to vocabulary, use of conditionals, prepositions,

idiomatic expressions, word order, expressing offers and requests, and pronunciation as the

final “s” of the plural or the “ed” form of past regular verbs. Students are corrected and

according to the number of points obtained, their level is determined49. Hence the group of

learners is formed.

Moreover, students coming to the school and joining a group will have a session of

24 lessons of 2 hours. That is 48 hours in all. Students can choose to follow intensive

courses four times a week, or they can come just twice a week. Consequently, students

reaching level 6 have done, in average, 6 months of intensive English courses; that is 288

hours.

In the next section there will be a detailed description of the experimentation plan

in which there is an identification of the sample students, the objectives to attain in this

research and the criteria used for the evaluation.

3.3 Experimentation plan

This section of the chapter describes the two steps of the experimentation followed

by the teacher. First, three different texts were chosen and distributed to the learners for

49 From 0 to 16 points it is level one, 17 to 30 level two and so on. Up to 80 points it is level 10 which never
happens. Generally the top that some students can reach is from 53 points to 60, which is level 5.

56

reading. Second, the students were given three role-plays to perform. The choice of all the

texts was based on the students’ lacks, requirements and interests. The different selected

criteria used for the evaluation will also be discussed in section five of this chapter.

3.3.1 The materials

3.3.1.1 Step one

After the second week of the beginning of the session, students were handed

three different texts for three days (see Appendix A, B, C)50. Students were asked to read

the texts and discuss them in the classroom. The students had to read the text and with the

help of the teacher to work out the difficult vocabulary words. Students were asked to talk

about the content of the texts and at the same time two teachers took notes. In fact, these

notes are the criteria under which each student’s speaking act is evaluated51. The criteria of

evaluation will be described later in this chapter. The three texts used in this research are

about:

a) Looking for work: the text deals with the different steps a person should follow

to apply for a job position and an idea about what should be said or not in job

interviews (Appendix A),

b) The top ten best attractions in London: different famous places to visit when

someone travels to London. The 10 most popular places proposed are based on

2005 visitor numbers (Appendix B) and,

c) Meals in Britain: students will have an idea about the different meals in Britain

and time of eating with some food vocabulary (Appendix C).

Learners have now had lessons throughout their learning process from the

textbook about job interviews, visiting a place and ordering a meal in a restaurant. The

texts in step one (text A, B and C) are there to help them get into the environment and

50 The three texts were taken from internet sites and then adapted regarding the research
objectives,(A):http://www.foodtimeline.org/foodfq7.html#mealtimes,http://www.ukstudentlife.com/Britain/F
ood/Meals.html#Meals,(B):http://www.visitlondon.com/city_guide/attractions/f_top_attractions.html,http://g
olondon.about.com/od/thingstodoinlondon/tp/top10attraction.html(C):http://jobguide.thegoodguides.com.au/
book.ctm?contentFile=3-applying.html
51 These three evaluations regarding each student were done on purpose for a more accurate evaluation in
order to come up with a global evaluation of each student regarding each criterion.

57

refresh their memories, for example: the text “Looking for Work” gives an overall idea

about what to say and how to react to the situation. It prepares the learners to the

environment of work, and then when it comes to the role-play “Job Interview”, the learners

are loaded with some useful knowledge regarding the job interview.

The same is true for the text “The Top Ten Best Attractions in London”

students have already had a lesson on the wonders of the world and famous places to visit

in the world. So the choice of London was done accordingly by choosing the best

attractions through the number of visitors in 2005. It gives the learners an idea about

famous bridges and museums in city capital. So when the time comes for the role-play “At

the Reception Desk”, the learner moves from a visit in Londoner streets to a visit of

famous places in Washington D.C.

Last of all, the third text is “Meals in Britain”, always taking the example of

Britain since it is linked to the Standard academic English taught at Sibawaih School.

Students are given some food vocabulary words through this text than can be used in their

roles. The role-play linked to this text is “At the Restaurant”, a simulation of a meal

between two friends in a restaurant in England.

3.3.1.2 Step two

A week later, students were given other texts in form of dialogues. They

were asked to read them together, to get the gist and have an idea about the content of the

role they are to perform. The dialogues contain several vocabulary words, grammatical

structures, idiomatic expressions and of course different tenses use. The context was

around the same ideas of the reading texts handed to them in the first part of the

experimentation; but with some changes. The diagram below enhances the “lexical”

relationship between the texts they read and the “role-play” dialogues.

Appendix A: Looking for Work

Appendix D: Job Interview

Appendix B: The Top Ten Best Attractions
in London

Appendix E: At the Reception Desk

Appendix C: Meals in Britain

Appendix F: At the Restaurant

58

When it came to assign the roles, learners were handed the texts the same

day of the performances. One role-play was designed for a pair work performance, and the

two others involved the performance of three students. Students were given 45 minutes to

have an idea about their roles, and they were let out of the classroom to discuss and get

ready to play the attributed roles. Meanwhile, the rest of the group did not know anything

about the content of the roles their friends had been assigned. Consequently, everything

was discovered throughout the performances when the group performed on the stage52.

The choice of the students was done at random, but at the same time in a

way to make everybody practise the roles. After 45 minutes of discussion, the students

came back to the classroom, and then started playing their roles that they had prepared

together outside. The performances were recorded on a video-tape with the permission of

all the participants. This will be a very helpful tool to base the evaluation and analysis on.

In addition, Maley and Duff (1988) state: “The physical layout of the room

reflects a psychological reality.” Students in the classroom are always sitting in a semi-

circle; this helps them all to have a good view of the board and all face the teacher.

Therefore the viewers could see the players in front of them. The three dialogues are:

a) The job interview: The first group of players was asked to perform a job

interview. It is assumed that an applicant for a job has sent his application,

and was selected for the interview. The interviewing questions are done by

two managers of the company and the applicant should answer the

questions in a persuasive way (see Appendix D),

b) At the reception desk: The second role-play is about a business man who

went to Washington D.C. for a professional training, and stayed a few more

days to visit some famous places. A conversation takes place between this

52 Except for the groups having the same role-play, the rest of the learners did not have any idea about the
content of the other role-plays.

59

man and the receptionist of the hotel who tries to give some advice helping

the client by suggesting some places to visit53 (see Appendix E) and,

c) At the restaurant: Last of all, is a simulation in a restaurant. Two friends

went to a restaurant to have a meal, and while having a small talk one of

them started to joke with the waitress (see Appendix F).

3.3.2 Identification of the students

The students we are dealing with are all adult learners from the private school of

foreign languages in Oran. They are either university students or workers such as: engineer,

doctor, teacher, accountant, financial, secretary, clerk, manager, computer programmer,

and chemist. They come from different backgrounds and have done different university

studies. Yet, the first time they come to the school is for one purpose: to speak English

fluently, be understood and be able to understand the others.

Consequently students are all instrumentally motivated because they all have a

personal objective to reach such as: reading journals and papers, attending conferences,

dealing with native speakers at work, improving English communication, willing to carry

on studies abroad, understanding movies and songs. The most common objective, they

want to speak the target language like “native speakers”. They want to negotiate meaning,

understand the allocutor and make themselves understood.

As a first step they sit for a placement test, which determines their level bearing in

mind that there are 10 levels. So after accomplishing a succession of levels, they notice an

improvement in grammar and vocabulary, but still feel missing the ability to speak, to

express themselves and to interact with other interlocutors.

“Students who have mastered function, form, and vocabulary can

often read and write better than they can speak in a foreign

language.”

Çileli (1996).

53 For a more authenticity of the role-play students were given a map of Washington D.C. to help them map
out the information given in the texts handed to them.

60

Most of the learners express this objective to the target language because it is

important for their jobs (sometimes, some companies pay for a better staff training), or

because they are making postgraduate studies and English is required for research, or they

want to leave the country and go abroad. Some others want to carry on their studies in an

English speaking country or they just like songs and want to understand and sing them.

Among the class quite a large range of topics that we can deal with can be found, but there

are always areas of common concern, mainly, getting a job, travelling, asking for

information and so on.

The sample of this study is composed of university graduate students, some of them

work and others are still looking for a job, but they all have the same purpose, learn the

language and speak it fluently. Yet, they find difficulties to communicate and speak their

mind. The group of students is intermediate adult learners. The size of the sample is

twenty-five students. Those students were chosen randomly. They are at the same level,

but they belong to two different groups. The students follow an evening extensive English

programme that lasts after a six-week session. They attend the class four times a week

from 6 p.m. to 8 p.m. each level follows a 48-hour-teaching programme after which

learners sit for a written and an aural exam.

This group of learners has already followed many levels at the school. Some of

them started from level one (beginner level), and others joined the group form level 2

(elementary level). Therefore, all the students followed the same process of learning and

they have successfully reached level 6 (intermediate level).

Moreover, throughout their learning process learners are tested mainly on their

written skills and sometimes on listening. Yet, at higher levels from level five and up, more

oral tests are required.

In this level, there are 6 units of 9 pages each. Grammar exercises are put just as a

reminder since learners have followed longer hours in grammar lessons. Level 6

emphasises more vocabulary and listening activities. There are also lots of texts dealing

with social life, behavioural, and cultural life of people around the world.

61

Students at this level are loaded with all the English grammar and are expected to

improve their vocabulary and express themselves in the target language easily. Yet, here

lies the difficulty learners face. They find themselves lacking this ability of communicating

freely. This refrains them from practising and then from improving their aural skills.

3.3.3 The teacher’s role

The teacher in this environment tries to facilitate the learning process of the

learners. Teachers should know best what will be interesting for the learners in order to

motivate the whole class to take part in the role. Facing challenges, meeting and mastering

it builds confidence in the learners and therefore helps them go forward in their process of

learning and acquiring the target language.

Shearer and Davidhizer (2003, p. 274) point out that:

“The instructor generally will want to encourage students to

respond to inter-actions in the role-play in a spontaneous and

natural manner.”

The teacher has some other possible roles to manage the role-play in class by:

a) Bringing the situations into life,

b) Keep it real and relevant,

c) Feed in language; the teacher may act as an assistant when necessary and,

d) Error correction which may happen at the end of the role.

3.3.4 The objectives of the experimentation

The aim of this research work is to verify if the role-playing technique can

contribute to improve the learners’ fluency in the target language. The participation and the

interaction between the students can help them communicate and negotiate meaning. It

also helps them experiment situations they might be faced with in the real world, outside

the classroom.

62

Students cannot express themselves comfortably and efficiently whether when

dealing with “academic topics” (e.g. job interview), or “common everyday topics” (e.g. at

the reception desk, at the restaurant), so having this handicap the students always find it

difficult to communicate freely in the target language.

Our objective is to see how the use of role-play can improve the learners’ speaking

skills and how it can help them interact with others in any situation. It is the teacher’s duty

to state the objectives accordingly, in other words in any role-play simulation chosen by

the teacher in class, it should have a range of objectives to attain. In addition, through this

technique many objectives can be raised.

Using role-plays in the classroom brings variety to the lesson and removes the

shackles of routine. It exposes the students to speaking about everything which improves

their speaking skills. Role-plays overcome the students’ shyness and build self-confidence

in front of an audience. It creates a challenge among the students and makes the whole

class participate. This interaction widens the students’ knowledge and enriches their

vocabulary.

Furthermore, when putting learners in a real environment, this helps them improve

their speaking skills and fluency. We want our learners to get accuracy and fluency in the

aural presentation. Being accurate does not mean using structures and vocabulary correctly,

but saying the right things in the right place, at the right time.

Nunan (1989) describes the communicative tasks

“As a piece of classroom work which involves learners in

comprehending, while their attention is principally focused on

meaning rather than form.”

It is a way to motivate them to interact in the classroom and feel self-confident. Yet,

through the three chosen role-plays (Appendix D, E and F) the main objectives of the

research questions are reached. Meanwhile, there are also some other specific objectives

related to the kind of the text used to attain, this will be shown further.

63

Students have been taught the form and use of tenses; they had some lessons on

answering advertisements for jobs, job interviews, writing an application for a job, asking

for directions, going to the restaurant, using idiomatic expressions, proverbs and so on.

Throughout the different levels students have done, it is assumed that learners are familiar

with the vocabulary related to these topics. Consequently, what is expected from them is

manipulating, producing, or interacting in the target language in a fluent way as follows:

3.3.4.1 The job interview

In this role the teacher expects the students to be aware that the most used

tense in job interviews is the present perfect (simple or continuous). Moreover, they should

know that in such an interview, politeness is required and also the use of long answers.

Students should be aware that short sentences are not required since the applicant wants to

get the job and should be convincing. In addition, students are allowed to make changes,

add or improvise while performing the role. Most importantly, students are expected to

speak continuously not to read or memorize.

3.3.4.2 At the reception desk

In the second role, students are in a less formal context. Yet, they should be

able to ask questions in a correct form, know how to give directions and make the

description meaningful. Moreover, in this role-playing, students are expected to learn more

about Washington D.C. and the different sites to visit there. In other words, the interaction

between the students should be fruitful and by the end the tourist should get answers to all

his questions. Learners are also provided with a map of the city, which will create a more

authentic environment of the performance.

3.3.4.3 At the restaurant

In the third role-playing, students should practise politeness through

questions using “would” or “could”. There is also a new vocabulary and the use of

adjectives related to food. Also, students are expected to use the different idiomatic

expressions in their correct context and bring fun into their performance. Improvisation is

also allowed in case students feel much at ease.

64

In general through these objectives the author tries to see how the students interact,

behave and deal with the texts. The choice of the latter was done accordingly to meet the

students’ interests and needs. Meanwhile the texts are also adapted to a common

environment with a focus on vocabulary and idiomatic expressions. Students were given

the challenge and freedom to explore more their interpretation of the text.

Throughout the performances of the students, the rest of the class keeps silent and

watches the players on the stage. The performance is recorded on a video tape and that will

be used for the evaluation of the learners’ fluency as mentioned in step two of this chapter.

3.4 Implementation of the role-plays

Role-play gives the participants opportunities to act various roles chosen to present

actual roles that would be in the field situation. The performances are set up into three

stages: the preparation stage, the presentation stage and the learners’ overall impression

regarding the activity.

3.4.1 Preparation Stage

The preparation stage or the set up stage is the first step students go through to get

in touch with the task they are to perform. In this stage the teacher described the scenario

and assigned the roles to the participants, meanwhile they were given time to map out the

general plot of their roles. The majority of the learners stated that the activity created an

atmosphere that encouraged the reading of the dialogues and the will to work in groups.

They worked in groups but each one separately and in another classroom.

Students read the conversations, highlighted certain difficult words and expressions

and through their readings tried to get the gist, rehearse and get ready for their roles. Yet,

the teacher was always present to answer some of their questions since students needed

always some guidance and explanation of some words and expressions. The reading

process makes comprehension easier as compared to listening in which there is a little

control over the speed of the delivered message (Lynch, 1997). Moreover, lynch (1997.)

65

points out to the fact that the written texts present the information in a more helpful way

than in a speech.

Before the presentation, students were not allowed to describe the scene. All

information would be provided while learners are performing. At the beginning of the role-

play, learners were a little uncomfortable and uncertain about their performance. This led

to initial lapses of silence and hesitation; soon they helped each other to decide who should

take which role. Moreover, in some role-plays, students did not have to discuss the

distribution of roles since some of them were already designed through gender status54.

Towards the end, students felt much at ease with the dialogues and began prompting each

other with ideas and opinions about the possible changes they would make in their roles.

For some learners role-play gave them a chance to work in groups and get a free

interaction especially to talk over difficult words meaning. Yet, an enjoyment was noticed

and a determination to play the role the best way they could. Moreover, students kept

asking questions to the teacher about the vocabulary used, and the alternative to make

some changes in order to be sure they were on the right track. This was also another step

achieved in the interaction between the students and the teacher.

In addition, since there were two groups performing the same role-play, the

performances became somehow competitive. On stage and through speaking and acting,

learners could reach an optimal reproduction of input and get rid of an important barrier to

language learning.

3.4.2 Presentation Stage

In the presentation stage, or play-stage, learners attempted to perform and act out a

real life show, so in this stage the play is carried out. Throughout the presentation we felt

some stress and anxiety with some students since performing is a new experiment to them

and also this performance is held in English. Another factor which enhanced their anxiety

and stress is that the whole performance was videotaped. According to the tape, some

students felt comfortable in their roles and others did not, the latter was due to many

54 The choice concerned mainly the applicant in the job interview (See Appendix D), and the last role-play
with the performance of a waitress and two male friends (See Appendix F).

66

factors such as: the difficulty of performing and being watched by classmates, shyness,

fear of making mistakes, loss of memory, interaction gaps.

The viewers, here the other students watching the performance, had also a role to

play which was mainly to express their views about the performance. That was a good

exercise for them to be better prepared in handling their turn.

3.4.3 Post Presentation Stage

The post presentation stage or the follow up is another important step. It makes the

learners discuss about the performance in order to obtain a greater understanding of the

social dynamics related to one particular role or another. There is here an interaction

between the players and the observers. Role-playing needs to be followed by a debriefing

for the learners to define what they have learned and to reinforce it. This was handled in a

class discussion, so learners were given this opportunity to give their views and opinions of

the activity. These comments and criticisms can help the teachers prepare better future

activities with other classes.

On the one hand students talked about their roles once they finished their

performance, and on the other one, they watched their performance on TV sets55 and

carried on with their comments. Some students were happy with their performance, but

some others said it was so bad either in their performance or because of their English.

“The main obstacle to using the communicative approach was

students’ reactions and attitudes, specifically during pair and

small group work. Other obstacles included students’ lack of

confidence in their speaking ability, embarrassment, and inability

to express their opinions, ask questions, and be innovative during

conversation practice.”

Menking (2001, p. 1)

55 The watching time of the performances was programmed a week later.

67

During the performance and the watching sessions, the other students of the group, the

observers also gave their impressions and comments on what their classmates were

presenting.

3.5 Criteria of evaluation

The objective of this experimentation is to see how role-playing used in the

classroom can contribute to improve the learners’ fluency. In order to achieve an objective

evaluation, the performances of the students will be evaluated through a set of criteria.

Moreover, this evaluation will be done by two teachers56, and the results will be analysed.

The evaluation will be based on the speaking skills of the learners while they are:

a) Talking about the texts delivered in step one and,

b) Performing the role-plays described in step two.

The criteria of evaluation are as follows:

a) Continuous delivery (debit):

This criterion will be used to evaluate the learners’ speaking delivery. A continuous

delivery here means that the learners speak without interruption. There is fluidity in their

speech. This criterion will be evaluated through a scale from 0 to 10 where the score of 10

means that the learner has an excellent continuous delivery of his speech. Whereas the

score 0 means that the learner has difficulties to maintain a speech continuity or fluidity.

b) Looking for words:

This criterion will evaluate the learners’ capacity to carry on their speech with a

fluent use of words in their appropriate context. The evaluation will be based on learners’

difficulties or easiness in looking for words to fit their sentence meaning. This criterion

will be graded through a scale from 0 to 10 where the score of 10 means that the students

56 The criteria of evaluation were explained to both teachers then they did the evaluation separately.
Meanwhile, the students were not informed that they were evaluated while expressing themselves about the
three read texts (Step one).

68

do not face any difficulty in finding their words to negotiate meaning. The score 0 means

that it is not easy for the learners to find their words and carry on their speech.

c) Rich vocabulary usage:

The criterion related to lexicon evaluates the frequent usage of adequate and

specialised vocabulary related to the context of the roles performed by the learners or their

speech. New vocabulary words are used in each text and learners will be evaluated

according to the re-use of these words or the introduction of some others.

A scale from 0 to 10 will be used for the evaluation where the score 10 means that

the learner uses the maximum vocabulary words whereas the score 0 means that no new

rich vocabulary word was used.

d) Pronunciation:

This criterion evaluates the pronunciation of words. Students tend to pronounce the

word as it is written. Moreover, using the stress at the wrong place may create a language

misunderstanding and therefore a communication failure. This criterion has been

considered in this study in order to be sure that the learners pronounce well. A scale from 0

to 10 will evaluate the learners’ correct pronunciation of words. The score 10 means that

learners do pronounce the words rather clear whereas a score of 0 means that learners have

a bad pronunciation.

3.6 Conclusion

 This chapter aims at giving a description of the experimentation plan of the

research conducted at Sibawaih School of foreign languages in Oran. This experimentation

was done through three texts that the students read before the role-play and their

performing role-plays. The students were evaluated by two teachers from this school. The

evaluation was done regarding four criteria. The size of the sample was 25 students who

were selected randomly from the same level. The results of this experimentation will be

presented and analysed in chapter four.

CHAPTER FOUR

CHAPTER FOUR

INTERPRETATION AND ANALYSIS

4.1 Introduction

4.2 Data analysis and interpretation of results

4.3 Description of the tables

4.4 Test of hypothesis

4.5 General evaluation

4.6 Students’ feedback

4.7 Conclusion

71

4.1 Introduction

The previous chapter focused on the description of the experimentation plan of the

research conducted at Sibawaih School of foreign languages in Oran. Whereas this chapter

deals with the results obtained through the analysis of the data collected regarding the

learners’ performances before and after the role-play. The processing of the

experimentation plan application is formulated through the research hypothesis which will

be tested throughout the data collected regarding the sample of students.

Moreover, the results shown in this chapter will illustrate that the use of role-play

as an educational tool contributes significantly to reach the objectives of this research

study; that is improving the speaking skills of learners. Students’ feedback and comments

will be mentioned in the last section.

4.2 Data Analysis and Interpretation of Results

 The analysis is based on the four criteria mentioned in chapter three. The first

evaluation regarding step one explained in that chapter was done by two teachers. The

student expressed himself after reading the text and the evaluation was done accordingly.

Second, during the performances, learners were filmed, and then the two teachers could

watch the performance and make the evaluation based on the same criteria57.

The data collected through this study are represented in a series of tables. Each one

gives the results obtained from evaluating the students. Learners were evaluated before the

role-play and after acting out their roles. So the analysis contains six tables of the

evaluation regarding the study. These results are used to answer the hypotheses put

forward in this study.

The first four tables describe the evaluation of the students before the role-play.

Students were given three texts to read at three different times throughout their learning

process at the school. Then, they were evaluated while talking about the content of the

texts. The three texts are: a) Looking for Work, b) The Top Ten Best Attractions in London

57 The details of the procedure are explained in chapter three.

72

and, c) Meals in Britain. Furthermore, the evaluation was done under four different criteria

which are: a) Continuous Delivery, b) Hesitation, c) Rich Vocabulary and, d)

Pronunciation. The fifth table describes the evaluation of the students after the role-play

whereas the sixth and last table shows the comparison between the students’ performance

before and after the role-play. The different tables are presented in the next section.

4.3 Description of the Tables

The Tables 1, 2 and 3 describe the evaluations of the students before the role-play

regarding the following texts: a) Looking for Work, b) The Top Ten Best Attractions in

London and, c) Meals in Britain respectively (See Appendixes A, B and C). These tables

show the performance of the students. The evaluation was done by two teachers from

Sibawaih School of foreign languages, Oran (Algeria). These teachers were involved in

this experimentation from the beginning till the end of the process. The tables are divided

into four areas according to the four criteria. For each criterion, there are three columns

that can be described as follows:

Column 1: shows the evaluation of teacher 1 (T1),

Column 2: the evaluation of teacher 2 (T2) and,

Column 3: shows the mean58 of the evaluations provided by both teachers.

58 In statistics, mean has two related meanings: a) the average in ordinary English, which is more correctly
called the arithmetic mean, to distinguish it from geometric mean or harmonic mean. The average is also
called sample, mean, b) the expected value of a random variable, which is also called the population mean.

73

Table 1: Text A: Looking for Work (Before the Role-Play)

Continuous
Delivery Hesitation Rich Vocabulary Pronunciation

Students
T1 T2 Mean T1 T2 Mean T1 T2 Mean T1 T2 Mean

Said 4.0 7.0 5.5 4.0 7.0 5.5 8.0 7.0 7.5 5.0 7.0 6.0
Amine 5.0 6.0 5.5 6.0 6.0 6.0 6.0 6.0 6.0 5.0 5.0 5.0
Abdallah 8.0 4.0 6.0 8.0 4.0 6.0 7.0 5.0 6.0 8.0 6.0 7.0
Wafaa 8.0 5.0 6.5 7.0 5.0 6.0 9.0 6.0 7.5 7.0 7.0 7.0
Yacine 8.0 7.0 7.5 8.0 6.0 7.0 6.0 7.0 6.5 8.0 7.0 7.5
Abdelghani 5.0 5.0 5.0 4.0 5.0 4.5 5.0 6.0 5.5 6.0 5.0 5.5
Najia 3.0 4.0 3.5 3.0 4.0 3.5 3.0 5.0 4.0 5.0 5.0 5.0
Houria 2.0 3.0 2.5 3.0 3.0 3.0 2.0 4.0 3.0 2.0 4.0 3.0
Moussa 2.0 3.0 2.5 2.0 3.0 2.5 3.0 5.0 4.0 4.0 5.0 4.5
Tahar 4.0 5.0 4.5 4.0 5.0 4.5 5.0 6.0 5.5 7.0 6.0 6.5
Mohamed 3.0 4.0 3.5 3.0 4.0 3.5 5.0 5.0 5.0 5.0 5.0 5.0
Samira 3.0 3.0 3.0 3.0 3.0 3.0 3.0 4.0 3.5 2.0 4.0 3.0
Wissem 6.0 6.0 6.0 5.0 6.0 5.5 6.0 6.0 6.0 7.0 7.0 7.0
Amina(1) 8.0 8.0 8.0 6.0 7.0 6.5 7.0 7.0 7.0 8.0 8.0 8.0
Amina(2) 7.0 7.0 7.0 6.0 7.0 6.5 7.0 8.0 7.5 8.0 8.0 8.0
Saadia 3.0 3.0 3.0 3.0 3.0 3.0 4.0 4.0 4.0 4.0 4.0 4.0
Djamila 8.0 8.0 8.0 7.0 8.0 7.5 4.0 5.0 4.5 8.0 8.0 8.0
Amina(3) 5.0 6.0 5.5 5.0 6.0 5.5 4.0 4.0 4.0 6.0 6.0 6.0
Dalal 4.0 4.0 4.0 4.0 4.0 4.0 3.0 3.0 3.0 5.0 4.0 4.5
Halima 5.0 6.0 5.5 5.0 5.0 5.0 5.0 6.0 5.5 5.0 5.0 5.0
Aber 4.0 4.0 4.0 4.0 4.0 4.0 3.0 3.0 3.0 4.0 5.0 4.5
Abdessamad 5.0 6.0 5.5 5.0 5.0 5.0 5.0 6.0 5.5 5.0 5.0 5.0
Amel 3.0 3.0 3.0 3.0 3.0 3.0 4.0 4.0 4.0 4.0 4.0 4.0
Mounir 4.0 4.0 4.0 4.0 4.0 4.0 3.0 3.0 3.0 5.0 4.0 4.5
Nadir 4.0 5.0 4.5 4.0 5.0 4.5 4.0 5.0 4.5 3.0 3.0 3.0

74

Table 2: Text B: The Top Ten Best Attractions in London (Before the Role-Play)

Continuous
Delivery Hesitation Rich Vocabulary Pronunciation

Students
 T1 T2 Mean T1 T2 Mean T1 T2 Mean T1 T2 Mean

Said 5.0 5.0 5.0 3.0 6.0 4.5 4.0 6.0 5.0 4.0 6.0 5.0
Amine 3.0 5.0 4.0 3.0 5.0 4.0 4.0 5.0 4.5 5.0 5.0 5.0
Abdallah 4.0 5.0 4.5 3.0 5.0 4.0 3.0 6.0 4.5 6.0 6.0 6.0
Wafaa 5.0 6.0 5.5 5.0 6.0 5.5 5.0 6.0 5.5 3.0 6.0 4.5
Yacine 6.0 6.0 6.0 5.0 6.0 5.5 3.0 6.0 4.5 6.0 6.0 6.0
Abdelghani 3.0 6.0 4.5 2.0 6.0 4.0 4.0 6.0 5.0 3.0 5.0 4.0
Najia 3.0 4.0 3.5 2.0 4.0 3.0 2.0 5.0 3.5 4.0 5.0 4.5
Houria 3.0 5.0 4.0 3.0 6.0 4.5 3.0 5.0 4.0 1.0 4.0 2.5
Moussa 6.0 4.0 5.0 4.0 4.0 4.0 4.0 5.0 4.5 4.0 5.0 4.5
Tahar 5.0 5.0 5.0 5.0 6.0 5.5 5.0 6.0 5.5 4.0 5.0 4.5
Mohamed 3.0 3.0 3.0 2.0 3.0 2.5 3.0 4.0 3.5 4.0 4.0 4.0
Samira 3.0 3.0 3.0 2.0 3.0 2.5 4.0 4.0 4.0 3.0 3.0 3.0
Wissem 5.0 6.0 5.5 5.0 6.0 5.5 5.0 6.0 5.5 4.0 8.0 6.0
Amina(1) 5.0 6.0 5.5 5.0 6.0 5.5 6.0 6.0 6.0 6.0 6.0 6.0
Amina(2) 5.0 6.0 5.5 5.0 6.0 5.5 6.0 5.0 5.5 6.0 5.0 5.5
Saadia 3.0 5.0 4.0 3.0 5.0 4.0 5.0 5.0 5.0 3.0 5.0 4.0
Djamila 5.0 5.0 5.0 5.0 4.0 4.5 6.0 6.0 6.0 7.0 7.0 7.0
Amina(3) 4.0 5.0 4.5 3.0 4.0 3.5 4.0 4.0 4.0 5.0 5.0 5.0
Dalal 3.0 3.0 3.0 3.0 4.0 3.5 4.0 6.0 5.0 5.0 6.0 5.5
Halima 4.0 4.0 4.0 3.0 4.0 3.5 3.0 3.0 3.0 3.0 5.0 4.0
Aber 4.0 4.0 4.0 3.0 4.0 3.5 3.0 5.0 4.0 4.0 6.0 5.0
Abdessamad 5.0 5.0 5.0 4.0 5.0 4.5 4.0 5.0 4.5 6.0 5.0 5.5
Amel 3.0 4.0 3.5 2.0 4.0 3.0 3.0 5.0 4.0 6.0 5.0 5.5
Mounir 3.0 4.0 3.5 3.0 4.0 3.5 4.0 3.0 3.5 4.0 6.0 5.0
Nadir 3.0 5.0 4.0 4.0 5.0 4.5 3.0 4.0 3.5 4.0 5.0 4.5

75

Table 3: Text C: Meals in Britain (Before the Role-Play)

Continuous
Delivery Hesitation Rich Vocabulary Pronunciation

Students
T1 T2 Mean T1 T2 Mean T1 T2 Mean T1 T2 Mean

Said 5.0 4.0 4.5 7.0 5.0 6.0 3.0 4.0 3.5 5.0 5.0 5.0
Amine 9.0 4.0 6.5 9.0 4.0 6.5 3.0 5.0 4.0 7.0 6.0 6.5
Abdallah 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 4.0 4.0 4.0
Wafaa 7.0 5.0 6.0 8.0 5.0 6.5 5.0 5.0 5.0 4.0 6.0 5.0
Yacine 9.0 8.0 8.5 9.0 7.0 8.0 7.0 7.0 7.0 9.0 7.0 8.0
Abdelghani 2.0 6.0 4.0 3.0 6.0 4.5 3.0 6.0 4.5 5.0 6.0 5.5
Najia 4.0 4.0 4.0 4.0 4.0 4.0 3.0 5.0 4.0 4.0 5.0 4.5
Houria 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 4.0 3.0 3.5
Moussa 6.0 5.0 5.5 8.0 5.0 6.5 4.0 5.0 4.5 5.0 5.0 5.0
Tahar 5.0 5.0 5.0 5.0 5.0 5.0 5.0 6.0 5.5 3.0 3.0 3.0
Mohamed 5.0 4.0 4.5 5.0 4.0 4.5 2.0 4.0 3.0 3.0 4.0 3.5
Samira 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 3.0 5.0 4.0
Wissem 9.0 6.0 7.5 9.0 5.0 7.0 9.0 6.0 7.5 8.0 8.0 8.0
Amina(1) 8.0 6.0 7.0 7.0 4.0 5.5 7.0 7.0 7.0 6.0 8.0 7.0
Amina(2) 8.0 5.0 6.5 7.0 4.0 5.5 7.0 5.0 6.0 7.0 6.0 6.5
Saadia 2.0 3.0 2.5 2.0 3.0 2.5 4.0 4.0 4.0 3.0 5.0 4.0
Djamila 8.0 6.0 7.0 7.0 4.0 5.5 7.0 7.0 7.0 6.0 8.0 7.0
Amina(3) 5.0 5.0 5.0 4.0 4.0 4.0 5.0 5.0 5.0 5.0 5.0 5.0
Dalal 6.0 4.0 5.0 5.0 3.0 4.0 5.0 4.0 4.5 4.0 5.0 4.5
Halima 6.0 5.0 5.5 3.0 4.0 3.5 5.0 6.0 5.5 4.0 5.0 4.5
Aber 5.0 4.0 4.5 4.0 4.0 4.0 2.0 5.0 3.5 4.0 5.0 4.5
Abdessamad 6.0 4.0 5.0 5.0 4.0 4.5 3.0 5.0 4.0 5.0 6.0 5.5
Amel 7.0 6.0 6.5 5.0 6.0 5.5 2.0 5.0 3.5 5.0 7.0 6.0
Mounir 5.0 4.0 4.5 4.0 4.0 4.0 2.0 4.0 3.0 4.0 5.0 4.5
Nadir 5.0 4.0 4.5 4.0 4.0 4.0 2.0 2.0 2.0 4.0 3.0 3.5

76

In Table 4-a and Table 4-b, there is a general description of the evaluation of the

students before the role-play. This table provides the results of the three texts altogether

regarding the four criteria and related to each student. In other words, the results shown in

this table are the ones collected from Table 1, 2 and 3 respectively. The mean of evaluation

of the two teachers was taken regarding each text. So for each criterion there are four

columns described as follows: column 1 shows the mean of text A, column 2 shows the

mean of text B, column 3 shows the mean of text C and the last column shows the general

mean of the three texts for each student59.

Table 4-a: Texts: A, B and, C (Before the Role-Play)

59 The mean of the three texts was calculated to compare it with the performance of the students after the
role-plays (See Table 6).

Continuous Delivery Hesitation
Students

Work Top 10 Meals Mean Work Top 10 Meals Mean

Said 5.50 5.00 4.50 5.00 5.50 4.50 6.00 5.33
Amine 5.50 4.00 6.50 5.33 6.00 4.00 6.50 5.50
Abdallah 6.00 4.50 3.00 4.50 6.00 4.00 3.00 4.33
Wafaa 6.50 5.50 6.00 6.00 6.00 5.50 6.50 6.00
Yacine 7.50 6.00 8.50 7.33 7.00 5.50 8.00 6.83
Abdelghani 5.00 4.50 4.00 4.50 4.50 4.00 4.50 4.33
Najia 3.50 3.50 4.00 3.67 3.50 3.00 4.00 3.50
Houria 2.50 4.00 3.00 3.17 3.00 4.50 3.00 3.50
Moussa 2.50 5.00 5.50 4.33 2.50 4.00 6.50 4.33
Tahar 4.50 5.00 5.00 4.83 4.50 5.50 5.00 5.00
Mohamed 3.50 3.00 4.50 3.67 3.50 2.50 4.50 3.50
Samira 3.00 3.00 5.00 3.67 3.00 2.50 5.00 3.50
Wissem 6.00 5.50 7.50 6.33 5.50 5.50 7.00 6.00
Amina(1) 8.00 5.50 7.00 6.83 6.50 5.50 5.50 5.83
Amina(2) 7.00 5.50 6.50 6.33 6.50 5.50 5.50 5.83
Saadia 3.00 4.00 2.50 3.17 3.00 4.00 2.50 3.17
Djamila 8.00 5.00 7.00 6.67 7.50 4.50 5.50 5.83
Amina(3) 5.50 4.50 5.00 5.00 5.50 3.50 4.00 4.33
Dalal 4.00 3.00 5.00 4.00 4.00 3.50 4.00 3.83
Halima 5.50 4.00 5.50 5.00 5.00 3.50 3.50 4.00
Aber 4.00 4.00 4.50 4.17 4.00 3.50 4.00 3.83
Abdessamad 5.50 5.00 5.00 5.17 5.00 4.50 4.50 4.67
Amel 3.00 3.50 6.50 4.33 3.00 3.00 5.50 3.83
Mounir 4.00 3.50 4.50 4.00 4.00 3.50 4.00 3.83
Nadir 4.50 4.00 4.50 4.33 4.50 4.50 4.00 4.33

77

Rich Vocabulary Pronunciation
Students

Work Top 10 Meals Mean Work Top 10 Meals Mean

Said 7.50 5.00 3.50 5.33 6.00 5.00 5.00 5.33
Amine 6.00 4.50 4.00 4.83 5.00 5.00 6.50 5.50
Abdallah 6.00 4.50 3.00 4.50 7.00 6.00 4.00 5.67
Wafaa 7.50 5.50 5.00 6.00 7.00 4.50 5.00 5.50
Yacine 6.50 4.50 7.00 6.00 7.50 6.00 8.00 7.17
Abdelghani 5.50 5.00 4.50 5.00 5.50 4.00 5.50 5.00
Najia 4.00 3.50 4.00 3.83 5.00 4.50 4.50 4.67
Houria 3.00 4.00 3.00 3.33 3.00 2.50 3.50 3.00
Moussa 4.00 4.50 4.50 4.33 4.50 4.50 5.00 4.67
Tahar 5.50 5.50 5.50 5.50 6.50 4.50 3.00 4.67
Mohamed 5.00 3.50 3.00 3.83 5.00 4.00 3.50 4.17
Samira 3.50 4.00 5.00 4.17 3.00 3.00 4.00 3.33
Wissem 6.00 5.50 7.50 6.33 7.00 6.00 8.00 7.00
Amina(1) 7.00 6.00 7.00 6.67 8.00 6.00 7.00 7.00
Amina(2) 7.50 5.50 6.00 6.33 8.00 5.50 6.50 6.67
Saadia 4.00 5.00 4.00 4.33 4.00 4.00 4.00 4.00
Djamila 4.50 6.00 7.00 5.83 8.00 7.00 7.00 7.33
Amina(3) 4.00 4.00 5.00 4.33 6.00 5.00 5.00 5.33
Dalal 3.00 5.00 4.50 4.17 4.50 5.50 4.50 4.83
Halima 5.50 3.00 5.50 4.67 5.00 4.00 4.50 4.50
Aber 3.00 4.00 3.50 3.50 4.50 5.00 4.50 4.67
Abdessamad 5.50 4.50 4.00 4.67 5.00 5.50 5.50 5.33
Amel 4.00 4.00 3.50 3.83 4.00 5.50 6.00 5.17
Mounir 3.00 3.50 3.00 3.17 4.50 5.00 4.50 4.67
Nadir 4.50 3.50 2.00 3.33 3.00 4.50 3.50 3.67

Table 4-b: Texts: A, B and, C (Before the Role-Play)

78

Table 5, describes the evaluation of students after the role-play regarding the three

plays handed to them which are: a) Job Interview, b) At the Reception Desk and, c) At the

Restaurant (See Appendixes D, E and F). This table shows the evaluation of the two

teachers who watched the recorded performance of the students and done the evaluation

separately. The evaluation is described regarding the four criteria and for each criterion

there are three columns that can be described as follows: column 1 shows the evaluation of

T1, column 2 shows the evaluation of T2 and column 3 shows the mean of both

evaluations provided by the teachers.

Table 5: Students’ Evaluation after the Role-Play

Continuous
Delivery Hesitation Rich Vocabulary Pronunciation

Students
T1 T2 Mean T1 T2 Mean T1 T2 Mean T1 T2 Mean

Said 7.0 6.0 6.5 7.0 6.0 6.5 7.0 7.0 7.0 7.0 7.0 7.0
Amine 7.0 6.0 6.5 7.0 5.0 6.0 7.0 6.0 6.5 7.0 6.0 6.5
Abdallah 3.0 4.0 3.5 3.0 4.0 3.5 5.0 5.0 5.0 6.0 4.0 5.0
Wafaa 7.0 6.0 6.5 7.0 7.0 7.0 7.0 6.0 6.5 8.0 6.0 7.0
Yacine 6.0 7.0 6.5 6.0 7.0 6.5 7.0 8.0 7.5 6.0 8.0 7.0
Abdelghani 7.0 6.0 6.5 7.0 6.0 6.5 6.0 7.0 6.5 5.0 5.0 5.0
Najia 7.0 4.0 5.5 6.0 4.0 5.0 6.0 5.0 5.5 6.0 5.0 5.5
Houria 3.0 3.0 3.0 3.0 4.0 3.5 5.0 5.0 5.0 3.0 3.0 3.0
Moussa 5.0 2.0 3.5 5.0 2.0 3.5 5.0 4.0 4.5 6.0 3.0 4.5
Tahar 6.0 6.0 6.0 6.0 5.0 5.5 7.0 5.0 6.0 5.0 5.0 5.0
Mohamed 4.0 4.0 4.0 5.0 4.0 4.5 5.0 5.0 5.0 4.0 5.0 4.5
Samira 6.0 3.0 4.5 5.0 3.0 4.0 5.0 5.0 5.0 6.0 3.0 4.5
Wissem 7.0 4.0 5.5 7.0 4.0 5.5 7.0 5.0 6.0 8.0 6.0 7.0
Amina(1) 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 8.0 7.0 7.5
Amina(2) 8.0 7.0 7.5 8.0 7.0 7.5 8.0 8.0 8.0 8.0 8.0 8.0
Saadia 6.0 5.0 5.5 6.0 5.0 5.5 7.0 6.0 6.5 5.0 4.0 4.5
Djamila 7.0 6.0 6.5 7.0 7.0 7.0 8.0 7.0 7.5 7.0 6.0 6.5
Amina(3) 6.0 5.0 5.5 5.0 5.0 5.0 5.0 5.0 5.0 7.0 6.0 6.5
Dalal 6.0 6.0 6.0 6.0 6.0 6.0 7.0 7.0 7.0 6.0 6.0 6.0
Halima 6.0 6.0 6.0 6.0 6.0 6.0 5.0 6.0 5.5 7.0 8.0 7.5
Aber 5.0 5.0 5.0 4.0 4.0 4.0 3.0 4.0 3.5 3.0 3.0 3.0
Abdessamad 6.0 7.0 6.5 6.0 7.0 6.5 5.0 5.0 5.0 6.0 6.0 6.0
Amel 5.0 6.0 5.5 5.0 5.0 5.0 4.0 5.0 4.5 5.0 5.0 5.0
Mounir 4.0 3.0 3.5 3.0 3.0 3.0 4.0 3.0 3.5 5.0 5.0 5.0
Nadir 6.0 6.0 6.0 5.0 5.0 5.0 3.0 2.0 2.5 5.0 4.0 4.5

79

Table 6 describes the comparison between the performance of the students before

and after the role-play. This comparison is based on the results obtained in Table 4 and

Table 5 respectively. This means that table 6 holds the mean obtained in Table 4 and the

one obtained in Table 5. The results used are the mean obtained for each student regarding

the four criteria which are presented as follows: there are four criteria and for each

criterion there are three columns. Column 1 shows the mean of the evaluation obtained by

the students before the role-play, column 2 shows the mean of evaluation obtained by the

students after the role-play and column 3 shows the difference between the results in

column 2 and 1 respectively.

Table 6: Comparison -Before and After the Role-play-

Continuous Delivery Hesitation Rich Vocabulary Pronunciation
Students

Before After Diff. Before After Diff. Before After Diff. Before After Diff.

Said 5.0 6.5 1.5 5.3 6.5 1.2 5.3 7.0 1.7 5.3 7.0 1.7
Amine 5.3 6.5 1.2 5.5 6.0 0.5 4.8 6.5 1.7 5.5 6.5 1.0
Abdallah 4.5 3.5 -1.0 4.3 3.5 -0.8 4.5 5.0 0.5 5.7 5.0 -0.7
Wafaa 6.0 6.5 0.5 6.0 7.0 1.0 6.0 6.5 0.5 5.5 7.0 1.5
Yacine 7.3 6.5 -0.8 6.8 6.5 -0.3 6.0 7.5 1.5 7.2 7.0 -0.2
Abdelghani 4.5 6.5 2.0 4.3 6.5 2.2 5.0 6.5 1.5 5.0 5.0 0.0
Najia 3.7 5.5 1.8 3.5 5.0 1.5 3.8 5.5 1.7 4.7 5.5 0.8
Houria 3.2 3.0 -0.2 3.5 3.5 0.0 3.3 5.0 1.7 3.0 3.0 0.0
Moussa 4.3 3.5 -0.8 4.3 3.5 -0.8 4.3 4.5 0.2 4.7 4.5 -0.2
Tahar 4.8 6.0 1.2 5.0 5.5 0.5 5.5 6.0 0.5 4.7 5.0 0.3
Mohamed 3.7 4.0 0.3 3.5 4.5 1.0 3.8 5.0 1.2 4.2 4.5 0.3
Samira 3.7 4.5 0.8 3.5 4.0 0.5 4.2 5.0 0.8 3.3 4.5 1.2
Wissem 6.3 5.5 -0.8 6.0 5.5 -0.5 6.3 6.0 -0.3 7.0 7.0 0.0
Amina(1) 6.8 7.0 0.2 5.8 7.0 1.2 6.7 7.0 0.3 7.0 7.5 0.5
Amina(2) 6.3 7.5 1.2 5.8 7.5 1.7 6.3 8.0 1.7 6.7 8.0 1.3
Saadia 3.2 5.5 2.3 3.2 5.5 2.3 4.3 6.5 2.2 4.0 4.5 0.5
Djamila 6.7 6.5 -0.2 5.8 7.0 1.2 5.8 7.5 1.7 7.3 6.5 -0.8
Amina(3) 5.0 5.5 0.5 4.3 5.0 0.7 4.3 5.0 0.7 5.3 6.5 1.2
Dalal 4.0 6.0 2.0 3.8 6.0 2.2 4.2 7.0 2.8 4.8 6.0 1.2
Halima 5.0 6.0 1.0 4.0 6.0 2.0 4.7 5.5 0.8 4.5 7.5 3.0
Aber 4.2 5.0 0.8 3.8 4.0 0.2 3.5 3.5 0.0 4.7 3.0 -1.7
Abdessamad 5.2 6.5 1.3 4.7 6.5 1.8 4.7 5.0 0.3 5.3 6.0 0.7
Amel 4.3 5.5 1.2 3.8 5.0 1.2 3.8 4.5 0.7 5.2 5.0 -0.2
Mounir 4.0 3.5 -0.5 3.8 3.0 -0.8 3.2 3.5 0.3 4.7 5.0 0.3
Nadir 4.3 6.0 1.7 4.3 5.0 0.7 3.3 2.5 -0.8 3.7 4.5 0.8

80

The parameter of interest of this analysis is the difference between the learners’

performance before and after the role-play. The data were generated from an independent

sample. This sample was randomly selected.

For the purpose of this analysis, a computation of the difference between the

learners’ performance before and after the role-play will be done. Of course if the

difference is negative this means that the role-play has not contributed to improve the

learners’ skill. In the case where this difference equals to zero, this means that the learners’

skills are the same before and after the role-play. In other words, this shows that there was

no change occurring in the learning process through the use of role-play technique.

However, if the difference is greater than zero, this implies that the use of role-play has

contributed to improve the learners’ English speaking skills.

It is obvious that in order to conclude that the role-play as a teaching technique has

a significant contribution to the learners’ improvement, the mean of the differences of the

sample used will be calculated and so for the standard deviation. Consequently, this

information will be used to perform hypothesis test. This is a statistical analysis where one

has to show that this difference of evaluation is significantly equal to or greater than zero,

which means that the learners’ evaluation after the role-play is significantly equal to or

higher than the evaluations before the role-play.

In the coming section, there will be a presentation of the hypothesis to be tested and

the obtained result of this statistical analysis.

4.4 Test of Hypothesis

In hypothesis testing, the significance level of a test is the maximum probability

that the observed statistic would be noticed under the null hypothesis that is considered

consistent with chance variation, and therefore with the truth of null hypothesis. Hence, if

the null hypothesis is true, the significance level is the probability that it will be rejected in

error. Consequently, in devising a hypothesis test, the tester will aim to maximize power

for a given significance, but ultimately have to recognize that the best which can be

achieved is likely to be a balance between significance and power.

81

A significance test is performed to determine if an observed value of a statistic

differs enough from a hypothesized value of a parameter to draw the inference that the

hypothesized value of the parameter is not the true value. This hypothesized value of the

parameter is called the "null hypothesis." A significance test consists in calculating the

probability of obtaining a statistic as different; lower or higher than the null hypothesis

(given that the null hypothesis is correct) than the statistic obtained in the sample. If this

probability is sufficiently low, then the difference between the parameter and the statistic is

said to be "statistically significant."

Concerning the level of significance, the popular levels used in statistics are 10%,

5%, and 1%, all represented by the Greek symbol, α (alpha). If the significance level is

smaller, a value will be less likely to be more extreme than the critical value. So a result

which is "significant at the 1% level" is more significant than a result which is "significant

at the 5% level". However, a test at the 1% level is more likely to fail to reject a false null

hypothesis than a test at the 5% level, and so will have less statistical power. Therefore, the

two levels of significance: α=5% and α=10% were chosen to base the analysis on.

In this section some statistical analysis will be implemented in order to compare the

differences between the learners’ performance before and after the role-play according to

the four criteria: a) Continuous Delivery, b) Hesitation, c) Rich Vocabulary and d)

Pronunciation. The data were generated from an independent sample and are gathered from

a matched pairs experiment.

The objective of this hypothesis test is to compare the performance of the learners

before and after the role-play. Because we want to determine whether the role-play

contributes to the learners’ fluency, the alternative hypothesis will specify that, for each

criterion, the mean performance of the student after the role-play is greater than their

performance before the role-play. Thus, the matching pair comparison test of the Student

distribution will be used to test the significance of the difference between the evaluation of

each criterion. The hypotheses to be tested are formulated as follows:

Null hypothesis (H0): the mean difference is equal to zero;

Alternative Hypothesis (H1): the mean difference is larger than zero

82

To perform this test, two types of parameters will be computed: a) the critical t and

b) the computed t. The parameter t is related to Student distribution. The calculation of the

critical t is based on the degree of freedom (n-1) and the level of significance α. The

parameter n is the size of the sample used in this study. In this study, the size of the sample

is 25 students (n=25). Thus, the degree of freedom is 24 (n-1= 24). For a value of α=0.05

and a degree of freedom of 24, the critical t is 1.71. This value is obtained from the Student

distribution.

The Tables 7 and 8 present the results of the T-Test according to two different

values of level of significance α:

Table 7: T-test with significance α = 0.05

 Continuous
Delivery Hesitation Rich

Vocabulary Pronunciation

Mean of Difference 0.7 0.8 0.9 0.5
Standard Error of Difference 0.19 0.19 0.17 0.18
Degree of Freedom 24 24 24 24
Critical t 1.71 1.71 1.71 1.71
Computed t 3.45 4.10 5.61 2.69
Test Result Accept H1 Accept H1 Accept H1 Accept H1

From Table 7, there is an evidence to infer that the evaluation of the students’

performance was significantly higher after the role-play regarding the four criteria

considered in our study. Of course the performed T-Test was based on a level of

significance α=5%, the same test was done with another level of significance α=10%. The

results of this new test are presented below in Table 8.

Table 8: T-test with significance α = 0.10

 Continuous
Delivery Hesitation Rich

Vocabulary Pronunciation

Mean of Difference 0.7 0.8 0.9 0.5
Standard Error of Difference 0.19 0.19 0.17 0.18
Degree of Freedom 24 24 24 24
Critical t 1.32 1.32 1.32 1.32
Computed t 3.45 4.10 5.61 2.69
Test Result Accept H1 Accept H1 Accept H1 Accept H1

83

For a value of α= 0.10 and a degree of freedom 24, the critical t is 1.32.

Consequently, Table 8 clearly shows that the test result still accepts the alternative

hypothesis, which means that the role-play has contributed significantly to improve the

learners’ fluency. Therefore, from Table 7 and Table 8 both α = 5% and α = 10% conduct

to accept the alternative hypothesis.

 The results obtained from the test of hypothesis tend to confirm that that there is a

significant improvement in the learners’ speaking skills. The results show that the

alternative hypothesis is accepted which means that the role-play was an effective

pedagogical tool.

Role-play as a drama technique gave an opportunity to learners to perform slices of

daily lived experiences. Being emerged in a real-life situation, students were involved in

practising and acting out different roles that they may encounter in the future. Moreover,

students learned from the content of the situation they were emerged in, new information

was acquired and new ideas considered.

Role-play created a relaxed atmosphere and brought a change to the usual standard

form of teaching and learning. Consequently, learners were more involved to participate

and work in pairs or groups which improved constructive and cooperative participation.

Henceforth, students adopted a new strategy of learning the target language that is going

beyond the frame of the classroom setting and interacting with the other students as if they

are living the situations per se.

Furthermore, role-play promoted the learners’ imagination, creation and

improvisation. Through the roles, some learners tried to imitate the characters or even play

the roles they might have liked. This positive attitude increased their motivation and

contributed to a spontaneous interaction. Creation and imagination were present and

students were so involved in their tasks that they made some changes regarding the roles

they had to perform, the partner and their personality.

Finally, improvisation by students was highly noticed while watching the recorded

performances and so for intonation. Students explored these aspects of the role-play

technique in a spontaneous way and that contributed also to reach the objectives of this

84

study. Consequently, one can say that whenever there is an opportunity to use role-play in

the classroom, learners will be motivated and willing to perform in order to promote and

develop their communication skills as this reflection tries to confirm. “Role-Plays” are

dialogues, and dialogues are the most efficient illustration of speaking interaction, and

therefore of “discoursal” situation.

4.5 General Evaluation

In order to infer a global evaluation of the learners’ performance over all the four

criteria, we will aggregate the four dimensions through a weighted procedure. The need

can be explained by the fact that the 4 criteria used in this research do not have the same

importance for the decision maker. One criterion can be more important that the others and

we have attributed the higher weight to the first criterion and the lower one to the third and

fourth criteria. Moreover, in this research work the focus is on fluency over accuracy

which means that the criterion Continuous delivery is more important than the three other

criteria.

Assuming that the four criteria considered in this research are on the same level or

equal to each other, but in the case they are not, and this is what is proposed in the test, the

use of coefficients can be explained as follows:

A person can have a rich vocabulary and a good pronunciation of the language. Yet, he/she

faces difficulties to negotiate meaning (which is a similar case to the sample of students

dealt with in this research), so for the purpose of this research work a coefficient has been

attributed to each criterion used for evaluation regarding the objectives to attain in this

research. From a pedagogical point of view, it is natural to see the criteria in different ways

when using role-play in the learners’ learning process.

This procedure will associate to each criterion a weight60 that reflects the relative

importance of this criterion. For example, if the criterion Continuous Delivery is more

important than the three other criteria and the criterion of Hesitation is two times more

important than the last two criteria, the third and the fourth criteria have the same weight,

thus, the weights of the four criteria can be as follows:

60 The weights in this part of the evaluation refer to the relative importance of coefficients associated to each
criterion.

85

Criteria

Continuous Delivery Hesitation
Rich

Vocabulary
Pronunciation

Weights 40% 30% 15% 15%

The way to compute the global evaluation of each student is illustrated through the

evaluation of the first student. The performance of the first student regarding the four

criteria is shown in as follows:

Criteria

Student Continuous

Delivery
Hesitation Rich Vocabulary Pronunciation

Before After Before After Before After Before After
Said

5 6.5 5.3 6.5 5.3 7 5.3 7

The global weighted evaluation for this student will be calculated as follows:

Before: 5 × 0.4 + 5.3 × 0.30 + 5.3 × 0.15 + 5.3 × 0.15 = 5.20

After: 6.5 × 0.4 + 6.5 × 0.30 + 7 × 0.15 + 7 × 0.15 = 6.65

Global Weighted
Student

Before After

Said 5.20 6.65

The results above, clearly show that the global weighted of the student has changed

after the role-play. This means that there was an improvement in the learner’s speaking

skill.

86

Table 9: Global Weighted Evaluation

Global Weighted Evaluation
N° Students

Before After Diff. Example of T-test with significance α = 10%
1 Said 5,2 6,7 1,5
2 Amine 5,3 6,4 1,0
3 Abdallah 4,6 4,0 -0,7 Null Hypothesis : Average difference is zero
4 Wafaa 5,9 6,7 0,8 Alternative Hypothesis : Average difference is larger than zero
5 Yacine 7,0 6,7 -0,2
6 Abdelghani 4,6 6,3 1,7 Write sample size: 25
7 Najia 3,8 5,4 1,6 Degree of freedom is: 24
8 Houria 3,3 3,5 0,2 Write one tail significance: 0,1
9 Moussa 4,4 3,8 -0,6 Critical t is: 1,3178
10 Tahar 5,0 5,7 0,7
11 Mohamed 3,7 4,4 0,7 Sample mean is 0,7
12 Samira 3,6 4,4 0,8 Sample standard dev. is 0,79853
13 Wissem 6,3 5,8 -0,5 Standard error is 0,15971
14 Amina(1) 6,5 7,1 0,5 Computed t 4,5876
15 Amina(2) 6,2 7,7 1,4
16 Saadia 3,5 5,5 2,0 Test Results Accept Alternative
17 Djamila 6,4 6,8 0,4
18 Amina(3) 4,8 5,4 0,7
19 Dalal 4,1 6,2 2,1
20 Halima 4,6 6,2 1,6
21 Aber 4,0 4,2 0,1
22 Abdessamad 5,0 6,2 1,2
23 Amel 4,2 5,1 0,9
24 Mounir 3,9 3,6 -0,4
25 Nadir 4,1 5,0 0,9

87

Table 9 above summarizes the comparison between the performance of the students

before and after the role-play including the four criteria altogether. Moreover, the last

column of this table describes the difference between the results obtained before and after

the role-play. This obtained difference is calculated including the weights added to each

criterion already explained in this section.

 According to Table 9 the weakest result was obtained by student “3” who got -0,7

whereas the best result was obtained by student “19”, she got 2,1. This means there is no

null hypothesis within the four criteria altogether regarding the mean of the group.

However, when dealing with each criterion separately regarding each student, we came

across the null hypothesis as we may notice in the criterion “pronunciation” in Table 6.

Table 10: T-test with significance α = 0.05

 Global Weighted

Mean of Difference 0.7

Standard Error of Difference 0.15

Degree of Freedom 24

Critical t 1.71

Computed t 4.58

Test Result Accept H1

From Table 10 and for a value of α= 0.05, it is inferred that the students’

performance was significantly higher after the role-play regarding the global weighted. Of

course the performed T-Test was based on a level of significance α=5%, the same test was

done with another level of significance α=10%. The results of this new test are presented

below in Table 11.

Table 11: T-test with significance α = 0.10

 Global Weighted

Mean of Difference 0.7

Standard Error of Difference 0.15

88

Degree of Freedom 24

Critical t 1.31

Computed t 4.58

Test Result Accept H1

Consequently for a value of α= 0.10 and a degree of freedom 24, the critical t is

1.31. Consequently, Table 11 clearly shows that the test result still accepts the alternative

hypothesis, which means that the role-play has contributed significantly to improve the

learners’ fluency. Therefore, from Table 10 and Table 11 both α = 5% and α = 10%

conduct to accept the alternative hypothesis.

In addition, the global weighted evaluation can be done through different sets of

weights. These weights will reflect the relative importance given to each criterion. In fact,

other hypothesis tests can be performed by using different weights coefficients and

different levels of significance. In other words, a sensitivity analysis can be done by

changing the criteria weights and level of significance to see whether the conclusion of the

hypothesis test will be the same or not. To meet this objective, an Excel Spreadsheet was

developed to allow the user to introduce the students’ evaluations, the weights of the

criteria and the test level of significance. The developed programme performs the

hypothesis test and gives the results of the test either by accepting or rejecting the

hypothesis.

4.6 Students’ feedback

Students’ reactions and performances were different according to the three themes

dealt with in the role-plays they had to perform. Amongst these three selections, students

showed more interest and motivation towards the situation which takes place at the

restaurant. The reasons of this choice were different from one student to another

determined by some factors such as age, gender, interest, background, and needs.

Generally fun and humour are what all learners appreciated. It was a source of enjoyment

in the process of learning and it also enhanced their interest. Hence, the closer the topic is

to their needs and interests combined with a little of humour, the higher motivation is

89

noticed as well as students involvement, too. The result was humorous and the students

really got into the roles they played.

Moreover, the learners welcomed the idea of using role-play in their learning since

it put them in an environment that they may be faced with one day in the future, and if so

they will feel better equipped and then able to cope with. It is important to mention that

some students found difficulties in using all the ideas and applying the different

expressions and vocabulary words handed to them in the role-plays. However, they could

manage the performance and come up with an effective result. Another point which

enhanced their willingness to participate in the role-plays is that the performances were

recorded on a video-tape. Being filmed and watched created challenge and competition

among the learners and enhanced their motivation to its utmost. There were some

comments made by the learners either just after their performance or after watching the

video-tape. These comments are as follows:

- I think I will need more time to prepare for my role,

- My English is not clear,

- I did not feel at ease with the role at the beginning,

- I did not know exactly what tense to use,

- I changed some questions because I did not feel well in the others,

- The level of language is too high,

- I learnt new expressions in English,

- It is really what can happen abroad,

- It is funny,

- It changes our routine,

- We learnt about new vocabulary (food and dating),

- I think I am ready for a job interview,

- I can go to Washington with no problem now.

90

4.7 Conclusion

Through this research work, a hypothesis was put forward regarding the learners’

lack in the communication skills. Consequently, chapter four gives answers to the question

whether or not role-play contributes to the improvement of the learners’ speaking

proficiency. This chapter exposes the results of the application of the experimentation plan.

The hypothesis tested after the data collection through the considered sample of students

shows clearly that the role-play outcome was positive. Consequently, Role-play provides

considerable and valuable benefits to learners in the learning process. There are many

techniques and approaches to language teaching/learning used in class, but what makes a

difference is how these techniques are used, and how they are adapted to reach the main

objectives.

Role-play, with no doubt, is an effective and extremely important pedagogical tool

in language teaching and learning since it gives the learners the opportunity to practise the

target language through interaction.

CONCLUSION

92

English language teaching can be an interesting challenge when teachers make the

effort to innovate and explore a variety of approaches and adapt them according to the

learners and their requirements and role-play is just one of the techniques available for

exploitation. Yet, role-play is an example of this challenge. Therefore, with some attention

given to the learners’ requirements and needs, both the teacher and the learners play an

active role in the classroom. This collaboration between them can be effective in making

the language in class livelier, challenging and above all rewarding. In addition, students

realize that they are moving from the usual teacher-centred context toward learner-centred

situation; that is negotiating meaning between students.

Through this research, we can say that the implementation of role-play into the

classroom gives students the opportunity to practise as it is important in the communicative

approach to language teaching and learning. Learners become actively involved in

experiencing the target language in a real environment. Besides that, learners develop an

awareness and confidence in their own ability of learning strategies. Even though learners

had some difficulties at the beginning and lacked confidence, the activity was fruitful in

achieving the objectives. In general, learners could use their vocabulary and structures in

the right place and context.

Role-play in classrooms though hard in preparation and execution, pays off in terms

of students’ motivation and accomplishment. It can be used to develop skills needed to

make learned information useful in the real world and for long term. Yet role-play is not

the only technique that teachers can use in their classes. There are many other ways to

come up to ones own objectives and make learners fluent and accurate first in class as a

first step of their learning process and then in the real world when they are faced with

similar situations.

Furthermore, motivation is the key to all learning environments. In order to make

the setting more inviting to the learners, teachers should be aware of their needs and

requirements. Therefore, using role-playing is an effective technique of increasing

students’ awareness and enhancing their knowledge and language proficiency. It is a

favoured tool to motivate the students and stimulate the use of their imagination (i.e.

93

fiction seen as a reservoir of language learning). Learners welcome the idea of using this

technique since it brings variation and movement to their learning process. As long as the

learners are productively engaged in a task, and provided with a realistic environment they

will be acquiring the language hence practising it. Moreover, the use of role-play in the

classroom motivates the interaction between learners and their interlocutors and this makes

them negotiate meaning through the target language. This innovation could be the solution

to so many difficulties teacher may face with their learners.

Consequently, in this research study it is clearly shown through the data collected

and their analysis and interpretation that the role-play contributed to the improvements of

the learners’ communication skills. However, we should highlight some of the limits

regarding this research which can be discussed in future works. Regarding the size of the

sample used in this research work (25), it was in reference to the small existing groups at

the private school of languages and the availability of intermediate level students. The

groups could be more and so for the number of students, for a better analysis and

interpretation, and the results would be more accurate and valid,

Regarding the number of texts used, only three, was determined by timing reasons.

There was a repetition among the roles learners had to perform. However, for a better

improvisation and interaction, completely different used role-play texts could be a fruitful

exercise for the learners in order to avoid redundancy. This does not imply that what was

repeated was a failure,

In this study, two teachers from the school were involved in doing the evaluation of

each learner before and after the role-play. This evaluation could have been done by more

teachers for a more accuracy and less subjectivity. The participation to the evaluation of

other teachers from other schools or institutions could make it more accurate and less

subjective. Moreover, evaluation was made under four criteria according to the objectives

that we wanted to reach. There could have been more other criteria with other weights and

coefficient, or even adding a test for the students to see how effective the technique was.

The implementation and the evaluation were done in a short time. The results would have

been much more significant had the study been done with a greater number of groups, and

at different stages of their learning process.

94

Regarding the level of students, they were all intermediate learners. And the use of

role-play in this research work focused more on this higher level rather than lower ones.

The roles were chosen accordingly with specific vocabulary and an important text length,

but what about beginners and elementary students who want also to reach the same

objectives while learning the target language.

BIBLIOGRAPHY

96

Books:

1. ALLEN, J. P. B. and H. G. WIDDOWSON. (1991). Teaching the

Communicative use of English: In The Communicative Approach to Language

Teaching, C. J. BRUMFIT and K. JOHNSON (Eds.), Oxford: OUP.

2. BROWN, H. D. (1980). Principles of Language Learning and Teaching, New

Jersey: Prentice Hall.

3. BRUMFIT, C. J. and R. CARTER. (1987). Literature and Language Teaching,

Oxford: OUP.

4. BRUMFIT, C. J. and K JOHNSON. (1979). The communicative Approach to

Language Teaching, Oxford: OUP.

5. CROOKALL, D. and R. L. OXFORD. (1990a). Linking Language Learning and

Simulation/Gaming. In D. CROOKALL and R. L. OXFORD (Eds.), Simulation,

Gaming, and Language Learning, Newbury House, New York (3-24).

6. CROOKS, G. (1986). Task Classification: A Cross-Disciplinary Review

(Tech.Rep.No.4) Honolulu: University of Hawaii at Manoa, Social Science

Research Institute, Centre for Second Language Classroom Research.

7. CRYSTAL, D. (1992). Introducing Linguistics, London: Penguin.

8. CUDDON, J. A. (1991). Dictionary of Literary Terms and Literary Theory.

Penguin.

9. DOBSON, J. M. (1992). Effective Techniques For English Conversation

Groups, Newbury House Publisher.

97

10. DOFF, A. (1994). Teach English: A Training Course for Teachers, Cambridge:

CUP.

11. ESKEY, D. E. (1997). Syllabus Design in Content Based Instruction: In The

Content Based-Classroom, M. A.SNOW and D. M. BRINTON (Eds.), Longman

(132-141).

12. FINOCCHIARO, M. and C. BRUMFIT. (1983). The Functional-Notional

Approach, Oxford: OUP.

13. GARSON, J. I., J. A. TAYLOR and L. FREDELLA. (1997). The Role of Content

in Task Based EAP Instruction: In The Content Based-Classroom, M. A.

SNOW and D. M. BRINTON (Eds.), Longman (367-370).

14. GRANT, D. and R. Mc. LARTY. (1996). Business Basics, Hong Kong: OUP.

15. HARMER, J. (1989). The Practice of Language Teaching, New York: Longman.

16. HATTINGH, S. D. (1998). Role-Plays in the Conversation Class, In Teaching in

Action, J. RICHARDS (Eds.), Crofton, Maryland: TESOL, Inc (307-310).

17. HYMES, D. (1971). On Communicative Competence, In The Communicative

Approach to Language Teaching, C. J. BRUMFIT and K. JOHNSON (Eds.),

Oxford: OUP.

18. JOHNSON, K. (1991). Communicative Approach and Communicative

Processes: In The Communicative Approach to Language Teaching, C. J.

BRUMFIT and K. JOHNSON (Eds.), Oxford: OUP.

19. JONES, K. (1982). Simulations in Language Teaching, Cambridge: CUP.

20. LARSEN-FREEMAN, D. (1986). Techniques and Principles in Language

Teaching, Oxford: OUP.

98

21. LARTHOMAS. P. (1972). Le langage dramatique sa nature ses procédés, Paris:

A. Colins.

22. LITTLEWOOD, W. (1981). Communicative Language Teaching, Cambridge:

CUP.

23. LONG, M. H. (1985). A Role for Instruction in Second Language Acquisition:

In K. HYLTENSTAM and M. PIENEMANN (Eds.): In Syllabus Design, D.

NUNAN (Eds.), Hong Kong: OUP, 1991.

24. LYNCH, T. (1997). Communication in the Language Classroom, Hong Kong:

OUP.

25. MALEY, A. and A. DUFF. (1988). Drama Technique in Language Learning,

Cambridge: CUP.

26. MCDONOUGH, J. (1984). ESP in Perspective, London: Collins ELT.

27. NEWMARK, L. (1991). How not to Interfere with Language Learning: In The

Communicative Approach to Language Teaching, C. J. BRUMFIT and K.

JOHNSON (Eds.), Oxford: OUP.

28. NUNAN, D. (1989). The Learner-Centred Curriculum, Glasgow: CUP.

29. NUNAN, D. (1991). Syllabus Design, Hong Kong: OUP.

30. NUNAN, D. (1993). Introducing Discourse Analysis, London: Penguin.

31. PORTER-LADOUSSE, G. (1987). Role-Play, Oxford: OUP.

32. REVEL, J. (1979). Teaching Techniques for Communicative English,

Macmillan.

99

33. RICHARDS, J., T. PATT and H. WEBER. (1985). A Dictionary of Applied

Linguistics, London: Longman (Eds.): In Syllabus Design, D. NUNAN (Eds.),

Hong Kong: OUP, 1991.

34. SAVIGNON, S. (1983). Communicative Competence, London: Addison-Wesley.

35. SAVIO, M., J. P. BERAMN and M. MARCHETEAU. (1968). Méthode90,

L’anglais en 90 leçons et en 90 jours, Collection Jacques Donvez.

36. SCARCELLA, R. and D. CROOKALL. (1990). Simulation Gambling and

Language Acquisition: In D. CROOKALL and R. L. OXFORD (Eds.),

Simulation, Gaming and Language Learning. New York. Newbury Home.

37. SCARCELLA, R. C. and R. L. OXFORD. (1992). The Tapestry of Language

Learning: The Individual in The Communicative Classroom. Oxford: Heinle

and Heinle.

38. UR, P. (1986). Discussion that Work, Cambridge: CUP.

39. WESSELS, C. (1987). Drama, Oxford: OUP.

40. WILLIS, J. (1996). A Framework for Task-Based Learning, London: Longman.

Periodicals:

41. BALATO, F. (1996). How to Motivate Learners of English, Forum, Vol. 34, N°.1

(31).

42. BEREKSI SENOUCI, K. E. (2005). A Candid Personalized Approach to Textbook

Evaluation: Spotlight on English 2, Revue LAROS, N. 2 (100-112).

100

43. BURNS, A. C. and J. W. GENTRY. (1998). Motivating Students to Engage in

Experiential Learning: a Tension-to-Learn Theory, Simulation and Gaming, Vol.

29 (133-151).

44. ÇILELI, M. (1996). A Cognitive Development Approach to Conversation, Forum,

Vol. 34, No. 3-4 (103-105).

45. DEV, P.C. (1997). Intrinsic Motivation and Academic Achievement: What does

their Relationship Imply for the Classroom Teacher?, Remedial and Special

Education, Vol. 18, N°.1 (12-19.).

46. DICKINSON, L. (1981). Have You Got Mr. Bun the Baker? Problems and

Solutions in the Use of Games, Role-Plays and Simulations, ELT Journal, Vol. 35,

N°. 4 (381-384).

47. ENGLANDER, K. (2002). Real Life Problem Solving: A Collaborative Learning

Activity, Forum, Vol. 40, N°.1 (8-11).

48. GAUDART, H. (1990). Using Drama Techniques in Language Teaching, In

Sarinee, Anivan, Ed. Language Teaching Methodology for the Nineties,

Anthology Series, N°. 24.

49. HALÁPI, M. and D. SAUNDERS. (2002). Language Teaching Through Role-Play:

A Hungarian View, Simulations and Gaming, Vol. 33, No. 2 (169-178).

50. HARMER, J. (1982).What is Communicative?, ELT Journal, Vol. 36, N°. 3 (164-

168).

51. HELDENBRAND, B (2003). Drama Techniques in English Language Learning,

The Korea TESOL Journal, Vol. 6, N°. 1 (27-38).

52. HYLAND, K. (1993). Language-Learning Simulations: A Practical Guide, Forum,

Vol. 31, N°. 4 (16).

101

53. KAPLAN, M. A. (1997). Learning to Converse in a Foreign Language: the

Reception Game, Simulation and Gaming, Vol. 28 (149-163).

54. LEPPER, M. R. (1988). Motivational Considerations in the Study of Instruction,

Cognition and Instruction, Vol. 5, N°. 4 (289-309).

55. LUCAS, H. and T. HILTUNEN. (2002). From Page to Stage: Lord of The Files,

Forum, Vol. 40, N°. 1 (12-15).

56. MICCOLI, L. (2003). English Through Drama for Oral Skills Development, ETL

Journal, Vol. 57, N°. 2 (122-129).

57. RABABAH, G. (2003). The Communicative Problems Facing Arab Learners of

English: A Personal Perspective, TEFL Web Journal, Vol. 2, No. 1 (15-30).

58. RICHARDS, J. (1985). Conversational Competence through Role-Play, RELEC

Journal, Vol. 16, N°.1 (82-100).

59. ROBINSON, P. (1981). Role-Playing and Class Participations, ELT Journal, Vol.

35, N°. 4.

60. SAM, W. Y. (1990). Drama in Teaching English as a Second Language- A

Communicative Approach, The English Teacher, Vol. 11.

61. SATO, R. (2001). Role-Play: Effective Role-Play for Japanese High School

Students, Working Paper, Hokkaido Nanae high School, Hokkaido, Japan (1-29).

62. SHEARER, R. and R. DAVIDHIZAR. (2003). Using Role Play to Develop

Cultural Competence, Journal of Nursing Education, Vol. 42, No. 6 (273-276).

63. SINGH GILL, C. (1996). Using Drama Techniques to Encourage Oral Interaction,

The English Teacher, Vol. 25.

102

64. STERN, S. (1980). Drama in Second Language Learning from a Psychological

Perspective. Language Learning, Vol. 30, No. 1 (71-85).

65. TOMPKINS, P. K. (1998). Role Playing/Simulation, The Internet TESL Journal,

Vol. 4, No. 8.

E-sources:

66. CHAUHAN, V. (2004). Drama Techniques for Teaching English, The Internet

TESL Journal, Vol. 10, N°. 10.

http://iteslj.org/Techniques/Chauhan-Drama.html

67. GERMAIN, C. and J. NETTEN (2005). Place et Rôle de l’Oral dans

l’Enseignement/Apprentissage d’une L2, Babylonia, N°. 2.

http://www.babylonia.ch

68. GILL, C. S. (1996). Using Drama Techniques to Encourage Oral Interaction, The

English Teacher, Vol. 25.

http://www.melta.org.my/ET/1996/main6.html

69. IMRAN, S. P. (2006). Adding Life to the Classroom, Dawn Newsletter.

http://www.dawn.com/weekly/education/education1.html

70. LILE, W. T. (2002). Motivation in the ESL Classroom, The Internet TESL

Journal, Vol. 8, N°. 1.

http://iteslj.org/Techniques/Lile-Motivation.html

71. LUMSDEN, L. S. (1994). Student Motivation To Learn, ERIC Digest, N°. 92

(ED370200).

http://www.ericdigests.org/1995-1/learn.html

72. MAURER, J.K. (1997). Presentation, Practice, and Production in the EFL Class,

The Language Teachers.

103

http://www.jalt-publications.org/tlt/files/97/sep/maurer.html

73. MUGGLESTONE, P. (1977). Role-Play, ELT Document, Games, Simulation

and Role-Playing, British Council.

www.teachingenglish.org.uk

74. QI, Y. (2003) A Practical and Effective Way to Enhance the ESL Students’ Oral

Competence, The Internet TESL Journal, Vol. 9, N°. 3.

http://iteslj.org/Techniques/Qi-OralCompetence.html

Thesis:

75. MENKING, S. (2001). The Communicative Approach to Teaching English in

Post-Secondary Institutions in Shimane, Japan. Thesis, University of Southern

Queensland, Australia.

76. DERRADJI, S. (2005). Technique for Measuring Oral Proficiency at the

University Level, Case Study: First Year L.M.D. Students’, Department of

English, University of Bejaia, Mentouri University of Constantine, Degree of

Doctorat d’Etat in Linguistics.

104

Statistical formulas

Computation: is a general term for any kind of information processing. In general term it

is referred to: calculations or counting.

The alternative hypothesis: In hypothesis testing, a null hypothesis (typically, that there is

no effect) is compared with an alternative hypothesis (typically, that there is an effect, or

that there is an effect of a particular sign). For example, in evaluating whether a new cancer

remedy works, the null hypothesis typically would be that the remedy does not work, while

the alternative hypothesis would be that the remedy does work. When the data are

sufficiently improbable under the assumption that the null hypothesis is true, the null

hypothesis is rejected in favour of the alternative hypothesis.

The chance variation or the random variable is a mathematical function that maps

outcomes of random experiments to numbers. It can be thought of as the numeric result of

operating a non-deterministic mechanism or performing a non-deterministic experiment to

generate a random result. For example, a random variable can be used to describe the

process of rolling a fair die and the possible outcomes { 1, 2, 3, 4, 5, 6 }. Another random

variable might describe the possible outcomes of picking a random person and measuring

his or her height.

The degree of freedom: In statistics, the term degrees of freedom (df) is a measure of the

number of independent pieces of information on which a parameter estimate is based. It is

a measure of how much precision an estimate of variability has. The degree of freedom for

an estimate equals the number of observations (values) minus the number of additional

parameters estimated for that calculation. As we have to estimate more parameters, the

degrees of freedom available decreases. It can also be thought of as the number of

observations (values) which are freely available to vary given the additional parameters

estimated. It can be thought of two ways: in terms of sample size and in terms of

dimensions and parameters.

The level of significance: In statistics, a result is significant if it is unlikely to have

occurred by chance, given that in reality, the independent variable (the test condition being

examined) has no effect, or, formally stated, that a presumed null hypothesis is true.

105

Technically, in traditional frequentist statistical hypothesis testing, the significance level of

a test is the maximum probability that the observed statistic would be observed under the

null hypothesis that is considered consistent with chance variation, and therefore with the

truth of null hypothesis. Hence, if the null hypothesis is true, the significance level is the

probability that it will be rejected in error (a decision known as a Type I error). The

significance of a result is also called its p-value; the smaller the p-value, the more

significant the result is said to be. Popular levels of significance are 10%, 5%, and 1%, all

represented by the Greek symbol, α (alpha).

For example, performing a test of significance, assuming the significance level is 5%, and

the p-value is lower than 5% then the null hypothesis would be rejected. Informally, the

test statistic is said to be "statistically significant".

If the significance level is smaller, a value will be less likely to be more extreme than the

critical value. So a result which is "significant at the 1% level" is more significant than a

result which is "significant at the 5% level". However a test at the 1% level is more likely

to fail to reject a false null hypothesis (a Type II error) than a test at the 5% level, and so

will have less statistical power.

In devising a hypothesis test, the tester will aim to maximize power for a given

significance, but ultimately have to recognize that the best which can be achieved is likely

to be a balance between significance and power, in other words between the risks of Type I

and Type II errors. It is important to note that Type I error is not necessarily any worse

than a Type II error, nor any better: the severity of a type of error depends on each

individual case.

The null hypothesis: In statistics, a null hypothesis is a hypothesis set up to be nullified or

refuted in order to support an alternative hypothesis. When used, the null hypothesis is

presumed true until statistical evidence in the form of a hypothesis test indicates otherwise.

The use of the null hypothesis is controversial. For example, if we want to compare the test

scores of two random samples of men and women, a null hypothesis would be that the

mean score of the male population was the same as the mean score of the female

population, and therefore there is no significant statistical difference between them:

H0:µ1 = µ2

106

where:

H0 = the null hypothesis

µ1 = the mean of population 1, and

µ2 = the mean of population 2.

Alternatively, the null hypothesis can postulate that the two samples are drawn from the

same population:

H0:µ1 − µ2 = 0

Formulation of the null hypothesis is a vital step in statistical significance testing. Having

formulated such a hypothesis, one can establish the probability of observing the obtained

data or data more different from the prediction of the null hypothesis, if the null hypothesis

is true. That probability is what is commonly called the "significance level" of the results.

When a null hypothesis is formed, it is always in contrast to an implicit alternative

hypothesis, which is accepted if the observed data values are sufficiently improbable under

the null hypothesis. The precise formulation of the null hypothesis has implications for the

alternative. For example, if the null hypothesis is that sample A is drawn from a population

with the same mean as sample B, the alternative hypothesis is that they come from

populations with different means, which can be tested with a two-tailed test of

significance. But if the null hypothesis is that sample A is drawn from a population whose

mean is lower than the mean of the population from which sample B is drawn, the

alternative hypothesis is that sample A comes from a population with a higher mean than

the population from which sample B is drawn, which can be tested with a one-tailed test

The power: Refers to a hypothesis test. The power of a test against a specific alternative

hypothesis is the chance that the test correctly rejects the null hypothesis when the

alternative hypothesis is true.

The power of a statistical test: is the probability that the test will reject a false null

hypothesis, or in other words that it will not make a Type II error. As power increases, the

chances of a Type II error decrease, and vice versa. The probability of a Type II error is

referred to as β. Therefore power is equal to 1 − β.

107

Statistical tests attempt to use data from samples to determine if differences or similarities

exist in a population. For example, to test the null hypothesis that the mean scores of men

and women on a test do not differ, samples of men and women will be drawn, the test

administered to them, and the mean score in each group compared with a statistical test. If

the populations of men and women have different mean scores but the test of the sample

data concludes that there is no such difference, a Type II error has been made.

Statistical power depends on the significance criterion, the size of the difference or the

strength of the similarity (that is, the effect size) in the population, and the sensitivity of the

data.

The sample mean: the arithmetic mean (or simply the mean) of a list of numbers is the

sum of all the members of the list divided by the number of items in the list. If one

particular number occurs more times than others in the list, it is called a mode. The

arithmetic mean is what students are taught very early to call the "average". If the list is a

statistical population, then the mean of that population is called a population mean. If the

list is a statistical sample, we call the resulting statistic a sample mean.

A significance criterion: is a statement of how unlikely a difference must be, if the null

hypothesis is true, to be considered significant. The most commonly used criteria are

probabilities of 0.05 (5%, 1 in 20), 0.01 (1%, 1 in 100), and 0.001 (0.1%, 1 in 1000). If the

criterion is 0.05, the probability of the difference must be less than 0.05, and so on. The

greater the effect size, the greater the power. Calculation of power requires that researchers

determine the effect size they want to detect.

One way of increasing the power of a test is to increase (i.e. weaken) the significance level.

This would also reduce the risk of a Type II error and increase the chance of obtaining a

statistically significant result when the null hypothesis is false, but it would also increase

the risk of obtaining a statistically significant result and rejecting the null hypothesis when

it is in fact is true, i.e. increase the risk of a Type I error.

The standard deviation: is defined as the square root of the variance. This means it is the

root mean square (RMS) deviation. From arithmetic mean, the standard deviation is always

a positive number (or zero) and is always measured in the same units as the original data.

108

Example

We will show how to calculate the standard deviation of a population. Our example will

use the ages of four young children: { 5, 6, 8, 9 }.

Step 1. Calculate the mean average, :

(Σ: this symbol, called SIGMA in Greek signifies the summation)

We have N = 4 because there are four data points:

 Replacing N with 4

 This is the mean.

Step 2. Calculate the standard deviation :

 Replacing N with 4

 Replacing with 7

109

 This is the standard deviation.

Were this set a sample drawn from a larger population of children, and the question at hand

was the standard deviation of the population, convention would replace the N (or 4) here

with N−1 (or 3).

The standard error of a measurement, value or quantity is the standard deviation of the

process by which it was generated, after adjusting for sample size. In other words the

standard error is the standard deviation of the sampling distribution of the sample statistic

(such as sample mean, sample proportion or sample correlation).

The student distribution: In probability and statistics, the t-distribution or Student's t-

distribution is a probability distribution that arises in the problem of estimating the mean of

a normally distributed population when the sample size is small. It is the basis of the

popular Student's t-tests for the statistical significance of the difference between two

sample means, and for confidence intervals for the difference between two population

means. The Student's t-distribution is a special case of the generalised hyperbolic

distribution.

APPENDIXES

111

APPENDIX A

Looking for Work

The more effort you put into job searching, the more likely you are to get
something out of it. You should spend as many hours each day preparing for and looking
for work as you expect to spend working. This way, you will improve your skills in writing
job applications and handling job interviews. The more you explore, the more likely you
are to discover new techniques and find out which methods are best suited to different
situations and which ones work the best for you. This will benefit you when you approach
employers and in job interviews.

Applying for a job

When your search for jobs turns up something you are very interested in - it's time to
prepare a résumé, cover letter, and application form if the employer requires. Your résumé
and letters of correspondence with potential employers is what they use to formulate a first
impression of you. Bellow are general rules for your written correspondence and résumé:

a. Be positive and concise (1-2 pages for résumé, 1 page for letters),
b. Tailor each letter and résumé to the specific job (remember, quality, not

quantity),
c. Format and print letters and résumés to be as neat and orderly as possible and,
d. Use action words and try to find ways to show how you exceeded expectations

in other jobs, activities or at school

Interviewing for a job

The most important thing to remember about an interview is that you are not the only one
being interviewed. The fact is, you are there to find out if the company is right for you.
You and the employer are on equal footing - you are trying to sell yourself and your skills
to them, and they are trying to sell the company and position to you.

Don't worry if you're nervous, employers generally recognize you will be. But don't be too
overconfident either! This important interchange usually takes place during a 30-60 minute
meeting. What follows is an outline of a typical interview and some tips for you at every
stage:

Introduction

• Small talk to create comfortable setting,
• First impressions are being formed and,
• Try to be yourself. (Take cues from the interviewer and keep your remarks short

and polite).

Job Overview

When the employer describes organization and the available position

112

• Listen carefully - you may get a chance to ask questions later,
• Ask for clarification on points that aren't clear and,
• Make sure you've done your homework and know a lot about the organization

you're applying to

Interviewer Questions

This part of the interview will be the longest because the employer will ask questions to
determine if you are the best person for the position. Therefore, you should be ready to
expand upon your résumé contents. Also, Give examples of past successes that used skills
similar to what this position requires.

Interviewee Questions

• Employer will ask you if you have questions

Show your interest and curiosity about the position - ask questions!

Summary

• Employer will wrap up the meeting

Try to comment on your interest in the position.
Clarify what the next steps are.

113

APPENDIX B

The Top Ten Best Attractions in London

London is home to countless historical and modern attractions, from the London
Eye to the National Gallery and Tower of London. With free admission to many top
attractions, there's no better place to soak up some culture. Take your pick from the most
popular, based on 2005 visitor numbers.

1. British Museum: Founded in 1753 by Act of Parliament,
from the collections of Sir Hans Sloane, the British Museum is one
of the great museums of the world, showing the works of man from
prehistoric to modern times with collections drawn from the whole
world. Famous objects include the Rosetta Stone, sculptures from
the Parthenon, the Sutton Hoo and Mildenhall treasures and the
Portland Vase. There is also a programme of special exhibitions and
daily gallery tours, talks and guided tours. (The visit takes 2hours,
free)

2. National Gallery: The National Gallery houses one of the
greatest collections of European painting in the world. With
paintings ranging from 1250 to 1900, the collection includes work
by Botticelli, Leonardo da Vinci, Rembrandt, Gainsborough,
Turner, Cezanne and Van Gogh. Also special exhibitions, lectures,
video and audio-visual programmes, guided tours and holiday
events for children and adults. (The visit takes 1hour, free)

3. Tate Modern: The impressive Tate Modern is Britain's

national museum of modern art. Housed in the former Bankside
Power Station on the banks of the River Thames, the gallery
displays the world famous Tate collection of international modern
and contemporary art, including major works by Matisse, Picasso
and Rothko and contemporary work by artists such as Matthew
Barney, Chris Ofili and Gerhard Richter. (it’s free)

4. London Eye: Paris has the Eiffel Tower, New York the
Empire State, and now London has the British Airways London
Eye - an extraordinary symbol for an extraordinary city. The
world's largest observation wheel offers a spectacular way to take
in over 55 of London's most famous landmarks in just 30
minutes! Combine your flight on the Eye with a 40 minute
circular cruise on the Thames. Departing from the LondonEye
pier the commentary takes you from the Houses of Parliament to
the Tower of London and back to the London Eye. (£6.50 child,
£13.00 adult)

114

5. Natural History Museum: Hundreds of exciting,
interactive exhibits. Highlights include 'Dinosaurs', the ultimate
dinosaur exhibition; 'Creepy-Crawlies', guaranteed to have you
scratching in minutes; 'Human Biology', the must-see exhibition
about ourselves; 'Ecology' and 'Mammals', with its unforgettable
life-sized model of the blue whale, the 40 million year old spider.
Don't miss 'The Power Within', offering an 'earthquake
experience' (simulation) and, if you are visiting with children,
'Investigate' - an exciting new hands-on science centre. Phase
One of the new Darwin Centre offers a chance to see the science
behind the scenes. (2h30/free)

6. Science Museum: See, touch and experience the major
scientific advances of the last 300 years at the largest Museum of
its kind in the world. With over 40 galleries, and 2000 hands on
exhibits you can step into the future in the Welcome Wing -
change your sex, age 30 years in 30 seconds and create your own
identity profile to store on your own website. With a state-of-the-
art IMAX cinema and virtual reality simulator there really is
something to entertain and inspire all! (3 hours/free)

7. Tower of London: One of the most famous fortified

buildings in the world. Begun in 1078 by William the Conqueror,
the Tower has been a palace, prison, treasury, arsenal and even a
zoo! Today the Tower houses the priceless Crown Jewels. Also
on view are the Medieval Palace, the infamous Bloody Tower
and over 90 inscriptions made by prisoners in the Beauchamp
Tower. Free guided tours by the Yeoman Warders. 'Crowns and
Diamonds' exhibition, charting the evolution of Royal Crowns in
Britain and the important relationship which diamonds have with
them is housed in the Martin Tower. (3hours/ £ 9.50 child,
£ 14.50 adult)

8. Tate Britain: Tate Britain is the national gallery of
British art from 1500 to the present day, the Tudor's to the Turner
Prize. Tate holds the greatest collection of British art in the world
including works by Constable, Gainsborough, Gilbert and
George, Hockney, Hodgkin, Hogarth, Moore, Rossetti and
Turner. Tate Britain presents the world's greatest collection of
British art in a dynamic series of new displays and exhibitions.
The Centenary Development, which opened in Nov 2001,
provides additional galleries, a new entrance, shop and improved
visitor facilities. (2hours/free)

115

9. Victoria and Albert Museum

Where can you see ceramics, furniture, fashion, glass, jewellery,
metalwork, photographs, sculpture, textiles and paintings? Where
else but the V&A, the greatest museum of art and design, and
home to 3000 years' worth of amazing artifacts from many of the
world's richest cultures. Highlights include the breathtaking Cast
Courts, the national collection of paintings by Constable, the
largest collection of Italian Renaissance sculpture outside Italy
and the stunning British Galleries, illustrating the history of
Britain through the country's art and design. (2h30/free)

10. National Portrait Museum

The gallery features portraits in all mediums depicting well
known British people. From oil and watercolour to sculpture and
drawings depict famous and infamous British men and women
from the Tudors to the present day. In addition to historical
portraits, it exhibits a rapidly changing collection of
contemporary work with exhibitions by individual artists, and
hosts the annual BP Portrait Prize competition.
Lectures and tours are held, and holiday programms are arranged
for children. Major development work undertaken for the
millennium has created a Tudor Gallery displaying the earliest
works in the collection and a Balcony Gallery for portraits from
the 1960s-1980s. There is also a state of the art lecture theatre, an
IT Gallery and a roof top restaurant with stunning views.
(1h30/free)

116

APPENDIX C

Meals in Britain

Many visitors do not know what British food is, maybe because there are not many
British restaurants in other parts of the world. You may think that British people eat greasy
food (like fish and chips or a fried breakfast) every day. You may be offered a cooked
breakfast every day if you stay in a hotel or bed and breakfast, but this is not normal life.
Most British people only eat these foods occasionally (perhaps once a week, or less often).
Britain is a dairy country, however - so milk, butter, cheese and cream are used more than
in some countries.

Breakfast:

The first meal of the day in the morning is breakfast (usually eaten between about 7:30 and
9:00). Generally speaking the traditional British breakfast is much bigger than in most
other countries. Many people like to have a fried breakfast which can consist of fried bacon
and eggs (scrambled or fried or poached) with fried bread and possibly fried tomatoes,
sausages, mushrooms, and toast.

Of course not everybody wants to eat a lot early in the morning and many people prefer to
just eat toast with butter or margarine and jam, marmalade or Marmite and they drink tea
or coffee. Cereals are also very popular. The most common is cornflakes.

Tea break: Many people have a tea-break at about 11:00 in the morning.

Traditional meal:

A Sunday roast is a traditional meal eaten by a family at Sunday lunchtime; for example,
roast beef with roast potatoes, peas, Brussels sprouts, green beans, Yorkshire pudding, and
gravy. Redcurrant jelly is often eaten with lamb, apple sauce with pork, and horseradish
sauce (a type of mustard) with beef.

Tea-time: Tea-time is a small meal eaten in the late afternoon (usually between about 3:30
and 5:00). People may drink tea, and often eat biscuits, cakes or savoury foods such as
sandwiches or tea-cakes.

Lunch:

Sometimes called more formally luncheon; is the meal eaten in the middle of the day
(usually between about 12:30 and 2:00). Many people eat a sandwich. Some people have a
simple meal such as cheese and biscuits or soup and bread. It is also traditional for people
to go to a pub with some friends for a pub lunch and a drink.

Supper/ Dinner:

Supper is the most common name for the meal eaten in the evening (usually
between 7:00 and 8:30). Dinner is another common name for supper, but sometimes it is
also used to refer to lunch, especially when this is the main meal of the day.

117

Things are changing and most British people eat meals from many different
countries for example spaghetti or curry. In fact you could even say that the British don't
eat much British food. However the most typical thing to eat for dinner is "meat and two
veg". This consists of a piece of meat accompanied by two different boiled vegetables.
This is covered with "gravy" which is a sauce made with the juice that was obtained when
the meat was cooked. One of the vegetables is almost always potatoes. The British eat a lot
of potatoes.

British people enjoy eating snacks between meals. These include sweets (American
English: candy) and crisps (American English: chips).

118

APPENDIX D

JOB INTERVIEW

A: In charge of Human Resources
B: Director of Sales and Marketing
C: Applicant.

-A: Thank you for coming, Mr Mohamed. My name is Mr. Omar Bendoukha. I am in

charge of Human Resources and this is Alan Baker, the director of Sales and
Marketing.

-C: How do you do?

-A: Do have a seat. I see that you are working for Djezzy Company at the moment.

How long have you been there?

-C: I have been working in the Company since 2002. It is a very interesting post but I

am looking for something with more responsibility.

-A: So you are ready for a change?

-C: Yes. I feel I have come as far as I can at Djezzy and I think it is time to do

something different.

-A: To what extent would you be willing to travel for the job?

-C: I am more than willing to travel. I understand the importance of going above and

beyond the call of duty to satisfy customer requests which is sometimes required. I
am open to opportunities within the Company. If those opportunities involve
relocation, I would certainly consider it since I am single.

-A: What level of compensation would it take to make you happy?

-C: I am not depending on money to make me happy. What makes me happy is having

a satisfying job that provides challenge and new situations daily.

-A: How would you describe yourself?

-C: My background up to date has been centred on preparing myself to become the

very best financial consultant I can become. I am an undergraduate in Finance and
Marketing from Oran University and I have done my training in two different
companies, in Algeria and abroad.
I am convinced that I possess the required characteristics and I am ready to be a
successful team member for your firm.

-A: I am impressed. Well, I think that it is all for me. For more technical questions, I

will leave the floor to Mister Baker.

119

-B: Thank you Omar. Well, first of all; what influenced you to choose this career?

-C: My past experiences have shown me that I enjoy facing and overcoming the

challenge of making a sale. Without a doubt, I feel very confident approaching
people I don’t know and convincing them that they need my product.

-B: What quality or attribute do you feel will most contribute to our career success?

-C: My greatest strength is my flexibility. I have learned that work conditions change

from day to day and throughout the day. I also have realized that certain projects
require individual attention and others involve a team work approach. My
flexibility to adapt to the different demands of the job has allowed me to surpass
my superior’s expectations.

-B: Describe the characteristics of a successful manager.

-C: A successful manager should have the vision and capabilities to formulate

strategies to reach his or her objectives and communicate these ideas to his or her
team members. He must also be capable of inspiring others to recognize, develop,
and apply their talents to their utmost potential to reach a common goal. These are
the traits I hope to demonstrate when I am a manager.

-B: What steps do you follow to study a problem before making a decision?

-C: I have always used to follow standard models for problem-solving and decision-

making. The most crucial steps are to:
1/ Define the problem to be solved.
2/ List all possible choices.
3/ Relate the choices to your values and priorities.
4/ From the possible alternatives, choose one and disregard the others.
5/ Take steps to turn your decisions into positive actions.

-B: Fine. Thank you for your answers and we shall submit your application to our staff

manager. I hope you will get into the Company.

-C: Thank you very much.

The candidate leaves the room, and the conversation carries on between the two bosses.

-B: Omar, I do think he is indispensable. He has got the sense of duty and technical
ability. What do you think?

-A: I agree with you and I am going to attend to it so that the manager accepts his post.

120

APPENDIX E

AT THE RECEPTION DESK

Client: A man who has finished a professional training, decides to stay two more days in
Washington (July 15th, 2005) to sightsee. He’s asking the receptionist (R) of the hotel for
some advice.

-C: Good morning.

-R: Morning, Sir. Can I help you?

-C: Oh, yes please. I want to see more of the city and I’m wondering if you could

advise me with some interesting places to visit.

-R: Sure. Well, here’s a map of the city. Have you been to any place in Washington?

-C: Oh, No. Not really. I was busy the whole week and I have only two days free

before I leave.

-R: Okay, okay. I see. Is there any place you wish to see? You know, two days are not

enough.

-C: Heuuh, I want to see the White House, visit Washington Monument and the place

where Mister Martin Luther King made his speech “I have a dream”. I don’t
remember exactly where.

-R: Yeah, you mean Lincoln Memorial.

-C: I think so.
-R: Well, the White House is a 20 minute walk from here. Just take the 15th avenue on

the left and go straight on. It is on your left.
-C: Uhhh, could you please show me the street on the map? I’ve got lost with street

numbers. I noticed that they have nothing to do with the ones of my country. There,
we have names but here it is full of numbers, you know what I mean.

-R: Oh, sorry. Look, it’s really not a big deal. For the street numbers, you need to direct

yourself according to the quadrants which are four: the north, the south, the east
and the west. We are in Mc Pherson, it’s here, in the 15th avenue in the north. And
the White House is here. So what you have to do is walk along this road. Do you
see here that we have the 15th avenue as well but this is the east, okay?

-C: I see perfectly now. And here is the Washington monument, right?

-R: Yes, basically. However, you can’t go there anytime you want to. There are

different times of day in which you should queue to get tickets and go up the
monument to have a panoramic view of the city. The best time I can advise you is
around 7:30 am, it’s less crowded and cooler.

121

-C: Okay, what about other monuments and memorials, are they also near by?

-R: No, they are a little bit far. However, you can get there by metro but it would be

wise to take a tour mobile: it follows the route written in blue here, it goes all
around the sites including museums.

-C: All right, how much is the fare entrance to museums?

-R: They are free and located around the National Mall. Still we have few ones which

are not free.

-C: Thank you so much for your help. The map is enlightened to me right now. Have a

great day.

-R: You’re welcome and so do you. Here’s the hotel visiting card.

122

APPENDIX F

AT THE RESTAURANT

Two friends decide to have a meal in a restaurant, they have a small talk and one of
them starts to joke with the waitress who is quite a good looking woman.

A: Friend 1.
B: Friend 2.
C: Waitress.

Two friends are walking in the street, looking for somewhere to have a good meal.

-B: Oh! This restaurant seems good

-A: Mmm. It’s my treat. I give you a free hand my friend since I’m well heeled today.

-B: Really? Let’s go then.

They enter the restaurant, and the waitress comes to them.

-C: Hello. Can I help you?

-A: Yes, we’d like a table for two, please.

-C: Sure. Would you follow me, please?

-A: Sure.
-C: Is this table okay?

-A: Perfect.

-C: Shall I bring you a Martini or a Port. Here are some olives to go with it.

-A: No, thank you just water.

-C: Fizzy or Still?

-B: Still, please. And could we have the menu, please?

-C: Sure. Here you are. (The waitress gives the customers the menu).

-A: Thank you

-B: Thank you

123

-C: You’re welcome.

A few minutes later.

-A: What would you like? They have good seafood here. What about a dozen oysters or

a prawn cocktail?

-B: I want something less heavy. I’m not very hungry tonight. I could a mixed salad

start, then a steak with two veg.

The waitress comes.

-C: Are you ready to order?

-B: Yes. First I’ll have greens, then, spinach and French beans with a steak, please.

-C: How would you like it?

-B: Pardon?

-C: Do you prefer your steak: rare, medium or well done?

-B: Heuu…not a lot cooked

-C: So rare, okay. And you sir?

-A: I’ll have roast beef with Brussels Sprouts and a mushroom omelette.

-C: Anything to drink? Here’s the wine list.

-B: No thank you. No alcohol for us, just water.

While eating the friends were talking between them.

-A: So tell me, how do you find London?

-B: Mmm…I like it. It is not as I imagined and I’m happy to be here especially being

served by such a beauty…

-A: Ohh!!! The waitress? She’s a knock out. Isn’t she?

-B: Oh yes, but look at her hand. She must be engaged. I step out of the picture.

-A: What? You? Can’t believe it. You never let down.

-B: (laughing) I know I hold all the trumps with my sense of humour. She can’t resist.

-A: Let’s see that…

Then the waitress comes.

124

-C: How was the food?

-B: So delicious as you.

-C: (smiling) Thank you. What about some cheese now or a pudding?

-A: Heuuu a fruit salad for me, please.

-B: And for me a coffee with your phone number, please.

They all laugh. Then few minutes after “A” calls the waitress.

-A: Can we have the bill, please?

-C: Sure. Here you are, and this is for you.

The waitress gives her phone number to “B” winking at him.
“A” pays, and then they leave the restaurant. On their way back they talk to each
other.

-A: It’s a plain but good restaurant with good meals at moderate price.

-B: The best of it was the waitress a good case to have some fun. I’ll call her tomorrow

for a date. Do you want to come?

-A: I don’t want to feel like a fifth wheel.

-B: Okay, I’ll keep you posted.

