Answer the questions:

1. It has been said that the Grammar-Translation Method teaches students about the target language, but not how to use it. Explain the difference in your own words.
2. What are the clues that this method had its origin in the teaching of the classical languages, Latin and Greek?

3. Do you agree that the goal o f target language instruction should he to teach students how to communicate in the target language? Does it make sense to you that the students' native language should no t be used to give meaning to the target language? Do you agree that the culture that is taught should he about people's daily lives in addition to the fine arts? Should students be encouraged to self-correct? Are there any other principles of the Direct Method which you believe in ? Which ones? Is dictation a worthwhile activity? Is paragraph writing a useful thing to ask students to do? Should grammar be presented inductively? Are there other techniques of the Direct Method which you would consider adopting? Which ones?
4. Which of the following techniques follows from the principles of the Audio-Lingual Method , and which ones don't? Explain the reasons for your answer.

a. The teacher asks beginning-level students to write a composition about the system of transportation in their home countries, If they need a vocabulary word that they don 't know, they are to ld to look in a bilingual dictionary for a translation.

b. Toward the end of the third week o f the course, the teacher gives students a reading passage. The teacher asks the students to read the passage and to answer certain questions based up on it. The passage contains words and structures introduced during the first three week s of the course.

c. The teacher tells the students that they must add an 's' to third person singular verbs in the present tense in English. She then gives the students a list of verb s and asks them to practice.

5. What does the phrase, 'Teaching is subordinated to learning,' mean? 3 One of the mottos of the Silent Way is 'The teacher work s with the student s; the students work on the language.' What do you think this means?
6. What are some of the ways that direct positive suggestions were present in the lesson? Indirect positive suggestions?
7. Asher believes that foreign language instruct ion can and should be modeled on native language acquisition. What are some characteristics of his method that are similar to the way children acquire their native language? One of the principles of TPR is that when student anxiety is low language learning is enhanced. How does this method lower students’ anxiety?
8. Why do we say that communication is a process? What does it mean to negotiate meaning?

What does it mean to say that the linguistic forms a speaker uses should be appropriate to the social context?

