

PENINSULA OF SANTA ELENA STATE UNIVERSITY

FACULTY OF SCIENCE EDUCATION AND LANGUAGES

ENGLISH TEACHING CAREER

"ORAL COMMUNICATIVE ACTIVITIES TO ENHANCE THE ENGLISH

GRAMMAR LEARNING PROCESS FOR TENTH GRADE STUDENTS

AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ CEVALLOS” IN LA

LIBERTAD, PROVINCE OF SANTA ELENA. 2015."

RESEARCH PAPER

As a prerequisite to obtain a:

BACHELOR´S DEGREE IN ENGLISH

AUTHOR:

 KAREN IVETTE BRIONES CEDEÑO

ADVISOR:

LIC. BYRON VILLACRESES SANTILLÁN, MBA

LA LIBERTAD – ECUADOR

2015

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN E IDIOMAS

CARRERA DE LICENCIATURA EN INGLÉS

"ORAL COMMUNICATIVE ACTIVITIES TO ENHANCE THE ENGLISH

GRAMMAR LEARNING PROCESS FOR TENTH GRADE STUDENTS

AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ CEVALLOS” IN LA

LIBERTAD, PROVINCE OF SANTA ELENA. 2015."

TRABAJO DE TITULACIÓN

PARA OBTENER EL GRADO ACADÉMICO DE

LICENCIADA EN INGLÉS

AUTOR:

 KAREN IVETTE BRIONES CEDEÑO

TUTOR:

 LIC. BYRON VILLACRESES SANTILLÁN, MBA

LA LIBERTAD – ECUADOR

2015

iii

PENINSULA OF SANTA ELENA STATE UNIVERSITY

FACULTY OF SCIENCE EDUCATION AND LANGUAGES

ENGLISH TEACHING CAREER

"ORAL COMMUNICATIVE ACTIVITIES TO ENHANCE THE ENGLISH

GRAMMAR LEARNING PROCESS FOR TENTH GRADE STUDENTS

AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ CEVALLOS” IN LA

LIBERTAD, PROVINCE OF SANTA ELENA. 2015."

RESEARCH PAPER

As a prerequisite to obtain a:

BACHELOR´S DEGREE IN ENGLISH

AUTHOR:

KAREN IVETTE BRIONES CEDEÑO

ADVISOR:

LIC. BYRON VILLACRESES SANTILLÁN, MBA

LA LIBERTAD – ECUADOR

2015

iv

La Libertad, 6 November 2015

ADVISOR´S APPROVAL

I served as Advisor to undergraduate student Karen Ivette Briones Cedeño for the

research paper under the title “ORAL COMMUNICATIVE ACTIVITIES TO

ENHANCE THE ENGLISH GRAMMAR LEARNING PROCESS FOR TENTH

GRADE STUDENTS AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ

CEVALLOS” IN LA LIBERTAD, PROVINCE OF SANTA ELENA.2015.”

I declare that after guiding, correcting and reviewing the project, I approve it in its

entirety. It meets the requirements of the English Teaching Career, Faculty of

Education and Languages at Peninsula of Santa Elena State University. This final

project is eligible for submission to the academic tribunal for final approval.

Sincerely,

………………………...……………….

Lic. Byron Villacreses Santillán, MBA

v

La Libertad, 5 November 2015

STATEMENT OF AUTHORSHIP

I, Karen Ivette Briones Cedeño with ID number 0940432321 undergraduate student

from the Peninsula of Santa Elena State University, Faculty of Education and

Languages, as a prerequisite to obtain a Bachelor´s degree in English, in my role as

author of the research paper “ORAL COMMUNICATIVE ACTIVITIES TO

ENHANCE THE ENGLISH GRAMMAR LEARNING PROCESS FOR TENTH

GRADE STUDENTS AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ

CEVALLOS” IN LA LIBERTAD, PROVINCE OF SANTA ELENA”, certify that

this work is of my authorship, except for the quotes and reflections used in this

research paper.

Karen Ivette Briones Cedeño

ID# 0940432321

vi

BOARD OF EXAMINERS

__________________ ____________________

Dra. Nelly Panchana Rodríguez, MSc. Lcda. Glenda Pinoargote Parra, M.A. Ed.

FACULTY OF EDUCATION AND ENGLISH TEACHING CAREER

 LANGUAGES DEAN DIRECTOR

__________________ ____________________

Lic. Byron Villacreses Santillán, MBA Lic. Jorge Cevallos Salazar, MSc.

AAAAAAA ADVISOR AREA PROFESSOR

Ab. Joe Espinoza Ayala, MSc.

 GENERAL SECRETARY

vii

DEDICATION PAGE

I want to dedicate this graduation research work to each one of my beloved

relatives:

 To my dear parents Yonny and Nelly, for being a constant source of love,

guidance and encouragement throughout my life.

 To my grandparents Angel and Esperanza for being role models to me and

their suitable advice.

 To my aunts and uncles for making me realize the importance of higher

education to contribute in the growth of our country.

 To my siblings Juan Carlos and Gisella for pushing me to chase my dreams.

All of them have been the leading inspiration to achieve such important goal.

Without their truly love, positive role model, continued support and permanent

confidence in me, I would not have the courage to reach this dream.

Karen

viii

ACKNOWLEDGEMENT PAGE

First and foremost, I would like to express my deepest thanks to God for giving

me the intelligence, strength and health to conclude this research paper and for

putting exceptional people in my life.

One of those people is my mother who I am grateful for her unconditional

assistance and all the sacrifices she has done on my behalf.

I would like to thank to Peninsula of Santa Elena State University for giving me

the opportunity to access to quality education also to my professors and

classmates for the unforgettable experiences we all lived together during the

academic formation that contributed in my personal and professional growth.

Special thanks to my advisor for his worthwhile ideas and suggestions that helped

me to complete this research paper.

And finally, I would like to express gratitude to the authorities of Colegio

Particular “Eloy Velásquez Cevallos” for allowing me to collect the data and

execute my research proposal.

Karen

ix

DECLARATION

 “The content of the following Graduation Work is my responsibility; the

intellectual property belongs to the Peninsula of Santa Elena State University”.

 Karen

x

TABLE OF CONTENTS

COVER .. iii

ADVISOR´S APPROVAL .. iv

STATEMENT OF AUTHORSHIP .. v

BOARD OF EXAMINERS ... vi

DEDICATION PAGE ... vii

ACKNOWLEDGEMENT PAGE .. viii

DECLARATION ... ix

TABLE OF CONTENTS .. x

CHARTS .. xiv

GRAPHS .. xvi

ABSTRACT .. xvii

INTRODUCTION .. 1

CHAPTER I : THE PROBLEM

1.1 Title ... 3

1.2 Statement of the problem .. 3

1.2.1 Contextualization .. 5

1.2.2 Critical analysis ... 7

1.2.3 Formulation of the problem .. 8

1.2.4 Guideline questions ... 8

1.2.5 Delimitation of research object ... 9

1.3 Significance ... 10

1.4 Objectives of the research ... 11

CHAPTER II: LITERATURE REVIEW

2.1 Previous Research ... 12

2.2 Basis .. 13

2.2.1 Pedagogical basis .. 13

xi

2.2.2 Psychological basis ... 13

2.2.3 Legal Basis .. 14

2.3 Fundamental categories ... 16

2.3.1 Grammar ... 16

2.3.2 Grammar Teaching.. 17

2.3.3 Traditional methods to grammar teaching .. 18

2.3.3.1 Grammar Translation Method ... 18

2.3.3.2 Direct Method ... 20

2.3.3.3 Audio - lingual Method ... 21

2.3.4 Approaches to grammar teaching.. 24

2.3.4.1 Deductive Approach ... 24

2.3.4.2 Inductive Approach ... 25

2.3.4.3 Guided discovery approach ... 25

2.3.5 Grammatical Competence ... 27

2.3.6 Grammar Dimensions ... 28

2.3.6.1 Form .. 28

2.3.6.2 Meaning .. 29

2.3.6.3 Use .. 30

2.3.7 Modern grammar teaching .. 32

2.3.7.1 Communicative Language Teaching Approach .. 32

2.3.7.2 The relationship between Grammar and the CLT Approach 34

2.3.8 Communicative practice.. 36

2.3.8.1 Oral communicative activities to practice grammar 38

2.4 Hypothesis ... 41

2.5 Variables of the study ... 41

CHAPTER III: METHODOLOGY

3.1 Research approach .. 42

3.2 Basic research modality .. 42

3.3 Level or type of research ... 43

3.3.1 Field research .. 43

xii

3.3.2 Descriptive research .. 43

3.3.3 Documentary research ... 44

3.3.4 Applied research.. 44

3.4 Methods ... 45

3.4.1 Qualitative method .. 45

3.4.2 Quantitative method .. 45

3.4.3 Observation method .. 45

3.5 Population and sample .. 46

3.6 Variables operationalization.. 47

3.7 Techniques and instruments .. 49

3.7.1 Techniques .. 49

3.7.1.1 Semi-structured interview ... 49

3.7.1.2 Interview ... 49

3.7.1.3 Questionnaire .. 50

3.7.1.4 Written test .. 50

3.7.1.5 Oral test ... 50

3.7.2 Instruments .. 51

3.8 Data collection plan... 52

3.9 Data processing plan ... 58

3.10 Analysis and interpretation of the results .. 59

3.11 Conclusions and recommendations ... 81

CHAPTER IV: PROPOSAL

4.1 Informative data ... 83

4.2 Proposal background .. 84

4.3 Significance .. 85

4.4 Objectives ... 86

4.5 Basis ... 87

4.5.1 Psycholinguistic basis .. 87

4.5.2 Pedagogical basis ... 87

4.6 Methodology (action plan) ... 88

xiii

4.7 Design and development of the proposal ... 89

4.7.1 Definition ... 89

4.7.2 Components of the booklet .. 89

4.7.3 Characteristics of the activities .. 89

4.7.4 What is Google Sites? .. 90

4.7.5 Set up of the booklet in Google Sites ... 91

4.7.6 Left side of the website .. 91

4.8 Analysis and interpretation of the results ... 116

4.9 Conclusions and recommendations .. 125

4.10 Strategies of improvement ... 127

CHAPTER V: ADMINISTRATIVE FRAMEWORK

5.1 Resources ... 128

5.2 Timetable.. 129

5.3 Bibliography ... 130

5.4 References .. 134

 APPENDIX

xiv

CHARTS

 Page

Chart # 1 Common European Framework of Reference 5

Chart # 2 Problem tree 6

Chart # 3 Three-dimensional grammar framework 28

Chart # 4 Teacher’s task in communicative practice 37

Chart # 5 Population 46

Chart # 6 Independent variable 47

Chart # 7 Dependent variable 48

Chart # 8 Data collection plan 52

Chart # 9 Data processing plan 58

Chart # 10 Age 64

Chart # 11 Gender 65

Chart # 12 Residence 66

Chart # 13 Interest in English class 67

Chart # 14 Years of English learning 68

Chart # 15 Frequency of grammar lessons 69

Chart # 16 Practice grammar activities 70

Chart # 17 Student´s assessment of teaching methodology 71

Chart # 18 Enjoyment of book activities 72

Chart # 19 Self-assessment of grammar knowledge 73

Chart # 20 Opportunities for English practice 74

Chart # 21 Extra ways to practice English

75

Chart # 22 Communication problems 76

Chart # 23 Importance of English

77

Chart # 24 Reasons for learning English 78

Chart # 25 Results of the pre-written test 79

Chart # 26 Results of the pre-oral test 80

Chart # 27 Informative data 83

xv

Chart # 28 Action plan 88

Chart # 29 Perceptions towards the grammar instructor 118

Chart # 30 Perceptions towards communicative grammar 119

Chart # 31 Perceptions towards English grammar learning 120

Chart # 32 Results of the post-written test 121

Chart # 33 Results of the post-oral test 122

Chart # 34 Comparative analysis of the written tests 123

Chart # 35 Comparative analysis of the oral tests 124

Chart # 36 Strategies of improvement 127

Chart # 37 Resources 128

Chart # 38 Timetable 129

xvi

GRAPHS

 Page

Graph # 1 Age 64

Graph # 2 Gender 65

Graph # 3 Residence 66

Graph # 4 Interest in English class 67

Graph # 5 Years of English learning 68

Graph # 6 Frequency of grammar lessons 69

Graph # 7 Practice grammar activities 70

Graph # 8 Student´s assessment of teaching methodology 71

Graph # 9 Enjoyment of book activities 72

Graph # 10 Self-assessment of grammar knowledge 73

Graph # 11 Opportunities for English practice 74

Graph # 12 Extra ways to practice English

75

Graph # 13 Communication problems 76

Graph # 14 Importance of English

77

Graph # 15 Reasons for learning English 78

Graph # 16 Results of the pre-written test 79

Graph # 17 Results of the pre-oral test 80

Graph # 18 Google Sites logo 90

Graph # 19 Virtual environment of the booklet activities 91

Graph # 20 Perceptions towards the grammar instructor 118

Graph # 21 Perceptions towards communicative grammar 119

Graph # 22 Perceptions towards English grammar learning 120

Graph # 23 Results of the post-written test 121

Graph # 24 Results of the post-oral test 122

Graph # 25 Comparative analysis of the written tests

123

Graph # 26 Comparative analysis of the oral tests

124

xvii

PENINSULA OF SANTA ELENA STATE UNIVERSITY

FACULTY OF SCIENCE EDUCATION AND LANGUAGES

ENGLISH TEACHING CAREER

"ORAL COMMUNICATIVE ACTIVITIES TO ENHANCE THE ENGLISH

GRAMMAR LEARNING PROCESS FOR TENTH GRADE STUDENTS

AT COLEGIO PARTICULAR “ELOY VELÁSQUEZ CEVALLOS” IN LA

LIBERTAD, PROVINCE OF SANTA ELENA. 2015."

Author: Karen Ivette Briones Cedeño

Advisor: Byron Villacreses Santillán, MBA

ABSTRACT

Currently, English is one of the most widely spoken languages across the globe.

Grammar is a salient aspect of language learning. Reports from recognized

magazines such as Forbes, highlight the significance of being accurate in the

foreign language to attain better life opportunities. The present research paper

aims to determine the incidence of communicative grammar instruction and

activities in the enhancement of the grammatical competence. This study involved

the tenth grade students of Colegio Particular “Eloy Velásquez Cevallos” and was

conducted throughout a period of four months. Initial data was gathered through a

pre-oral and written test, interviews and a questionnaire. After the treatment

phase, the results of implementing the proposal were collected through a post-oral

and written test and a questionnaire. The results of the data analysis showed that

the combination of grammar with CLT principles highly contributes to better

learning outcomes and strongly suggest the application of the theoretical and

practical tools presented in this research paper in Ecuadorian classrooms.

Keywords: Communicative grammar, grammatical competence and learning.

1

INTRODUCTION

With the expansion of the Communicative Language Teaching approach, the initial

focus in most language classrooms was the attainment of high levels of fluency in

the target language, while the teaching of grammar was viewed as old-fashioned,

dull and unnecessary. Nevertheless, researchers in Second Language Acquisition

argued the claims of CLT proponents stressing out that approaches that focus only

on interaction without paying attention to grammar do not help learners attain

native-like proficiency in the foreign language. Hence, the role of grammar

instruction needed to be reconsidered as a means of acquiring a thorough mastery of

the language.

Recognized scholars such as Newby, Larsen-Freeman, Nassaji and Fotos support

the view of blending grammar instruction with principles of the Communicative

approach in order to avert the controversy between focus on form and focus on

meaning and help learners overcome the inert knowledge which refers to the

inability of learners to use their grammar knowledge within interactive contexts.

This paper attempts to provide a selected theoretical framework with relevant

information concerning to the diverse approaches to grammar teaching, the features

and the benefits of communicative grammar with the aim of making an outstanding

contribution to teachers’ professional growth. In addition, it provides a set of

communicative grammar activities perfectly applicable after the presentation and

controlled practice stages of a grammar lesson that appeal the interest of learners,

2

motivate them to learn grammar and, which is more important, help learners

enhance their grammatical competence.

The present research paper is structured in five chapters, which are detailed as

follows:

Chapter I: It specifies the title, problem statement, significance, guideline questions,

and objectives of the research.

Chapter II: It consists of the psychological, pedagogical, legal and theoretical basis

supported by the literature review and mentions the hypothesis and variables of the

research.

Chapter III: It details the population, sample, types of research, techniques and

instruments established to collect the data and interpret the results. In addition, it

indicates the variables operationalization, the conclusions and recommendations of

the research.

Chapter IV: It establishes a solution to the issue. In this particular case, a booklet of

communicative activities to practice grammar.

Chapter V: It designates the resources and materials used in the development of the

research.

3

CHAPTER I

THE PROBLEM

1.1 Title

“Oral communicative activities to enhance the English grammar learning process

for tenth grade students at Colegio Particular “Eloy Velásquez Cevallos” in La

Libertad, province of Santa Elena. 2015.”

1.2 Statement of the problem

English is the most used language for interaction among inhabitants from all over

the world. More and more individuals recognize the relevance of improving their

communication skills as prerequisite for success in this globalized world and are

increasingly demanding quality learning resources.

During the past forty years, there has been a strong emphasis on meaningful,

communicative grammar in the field of language teaching. Grammar provides the

structure to arrange and put ideas and information across accurately. Consequently,

choosing the adequate methodology for teaching grammar is essential in order to

have language learners communicate effectively in daily life situations.

4

In spite of the fact that the Communicative Language Teaching (CLT) approach is

universally the most accepted and practiced in foreign language classroom at the

present time, traditional methods that focus on the rote memorization of

grammatical rules are still employed in many classrooms. This creates learners who

are able to recite the grammar rules by heart but are incapable of using that

knowledge to communicate effectively.

An efficient way that modern educators have applied to counteract the issue mentioned

above, has been the use of various types of oral communicative activities, such as:

oral presentations, simulations, role-plays, debates, and so on. These activities bring

language to life by providing a real basis for speaking, and the interactive exchange

of ideas, opinions, and feelings with other people.

The Ecuadorian Ministry of Education highlights the advantages of the CLT

approach and the transcendence of the English language. Therefore, it has carried

out a project called “Proyecto de Fortalecimiento de la Enseñanza de Inglés”. It

aims to boost the quality of English language teaching and learning, as well as to

ensure high school graduates and English teachers reach a minimum B1 and B2

language proficiency level, respectively, according to the Common European

Framework of Reference for languages: Learning, Teaching, Assessment (CEFR).

These two levels are described on the next page as follows:

5

Chart # 1: Common European Framework of Reference

Level B1 Level B2
Can understand the main points of clear

standard input on familiar matters

regularly encountered in work, school,

leisure. Can deal with most situations

likely to arise whilst travelling in an

area where the language is spoken. Can

produce simple text on topics which are

familiar or of personal interest. Can

describe hopes, ambitions experiences,

events, dreams and give brief reasons

and explanations for plans and opinions.

Can understand the main ideas of

complex text on both concrete and

abstract topics, including discussions in

the field of specialization. Can interact

with a degree of fluency that makes

interaction with native speakers quite

possible without strain for either party.

Can produce clear detailed text on a

wide range of subjects and explain a

viewpoint on a topical issue giving the

advantages and disadvantages of

various options.

Source: Council of Europe
Elaborated by: Karen Ivette Briones Cedeño

1.2.1 Contextualization

At Colegio Particular “Eloy Velásquez Cevallos”, it has been observed that most

of tenth grade students can solve grammar drills without further problems.

However, when they are asked to speak, they do it with hesitation, making serious

grammatical errors that shorten the opportunity to convey their ideas clearly and

have a negative impact on building their linguistic confidence.

Among the causes that allow the problem to persist, is the application of

traditional methodology, such as the Grammar Translation method and the

6

Deductive approach. The traditional methodology assigns students a passive role

in learning and pushes them to see grammar as a monotonous part of English

language learning. This problem is originated by a non-effective institutional

management where the quantity of English teachers is limited. Heavy teachers’

workloads and minimal attention given to teacher training courses; have a

negative effect on students, whose learning outcomes might affect their

performance in this competitive world. Additionally, the textbook’s grammar

activities focus on mechanical drills that lead students to the rote learning of rules.

As a result of those causes, students’ development of the grammatical competence

has been impacted.

Chart # 2: Problem tree

Elaborated by: Karen Ivette Briones Cedeño
Source: Colegio Particular “Eloy Velásquez Cevallos”

7

1.2.2 Critical analysis

Even though the majority of tenth grade students have been studying English for

more than nine years, they still experience lots of problems to communicate

accurately. Unfortunately, it is hypothesized that those issues are the result of

improper teaching practices.

As foreign language educators, our goal is to provide students with a quality

education that allows them to use the language accurately for expressing feelings,

supporting opinions and exchanging thoughts. Certainly, this can only be possible

if educators keep up to date with the latest trends in education and are open to

assume substantial changes.

Therefore, in the constant search to innovate and the attempt to solve this issue,

principles of the communicative approach will be implemented in the English

grammar learning process of tenth grade students by the application of oral

communicative activities.

Consequently, it will be indispensable that English teachers from Colegio Particular

“Eloy Velásquez Cevallos” devote more time for having learners practice the

various grammar points communicatively to help them internalize in a more natural

context the diverse language structures.

8

1.2.3 Formulation of the problem

How do oral communicative activities influence on enhancing the English

grammar learning process in tenth grade students at Colegio Particular “Eloy

Velásquez Cevallos” during the school year 2015-2016?

1.2.4 Guideline questions

 What is grammar?

 Why is grammar important in the learning of a second / foreign language?

 How to teach grammar?

 Why is the Communicative Approach the correct one to pursue to resolve the

stated problem?

 What are the benefits of communicative practice?

 What effects does communicative grammar produce on learners?

9

1.2.5 Delimitation of research object

 Field: Education.

 Area: English Language.

 Topic: “Oral communicative activities to enhance the English grammar

learning process for tenth grade students at Colegio Particular “Eloy Velásquez

Cevallos” in La Libertad, province of Santa Elena. 2015.”

 Problem: How do oral communicative activities influence on enhancing the

English grammar learning process in tenth grade students at Colegio Particular

“Eloy Velásquez Cevallos” during the school year 2015-2016?

 Time limitation: The research will be conducted during the school year 2015-

2016.

 Population limitation: Tenth grade students, English teachers and director of

Colegio Particular “Eloy Velásquez Cevallos”.

 Space limitation: Colegio Particular “Eloy Velásquez Cevallos” is located in

Libertad neighborhood, Canton La Libertad, Province of Santa Elena.

10

1.3 Significance

Since the 1970s, the Communicative Language Teaching Approach has been

vastly implemented. For a long time it has been a matter of controversy whether

grammar plays a salient role in a communicative approach. Nevertheless, it is

impossible to participate in purposeful interaction without being able to articulate

the structures of a language. Therefore, it is necessary for foreign language

learners to master English grammar as a vital aspect to successful communication.

According to the communicative approach assumptions, learning is facilitated

when learners are involved in interaction which results relevant and appealing to

students. In this way, modern educators see the benefits of blending the

communicative approach with grammar instruction.

After observing the teaching and learning of English grammar at Colegio

Particular “Eloy Velásquez Cevallos”, it arose the idea of elaborating a booklet

with oral communicative activities to allow tenth grade students put into practice

their knowledge of grammar in an interactive way through interesting topics and

adapted to their level and the Santa Elena province reality.

This booklet will be an invaluable resource for teachers of Colegio Particular

“Eloy Velásquez Cevallos”, who will have the chance to reinforce their grammar

instruction within an interactive and creative environment, utilizing the range of

11

activities proposed for each grammatical point. Moreover, tenth grade students

will see the relevance of learning grammar for putting their ideas across precisely

when expressing opinions about themes of interest.

1.4 Objectives of the research

1.4.1 General

To determine the incidence of communicative activities on improving the English

grammar learning process through the analysis of the issues found at Colegio

Particular “Eloy Velásquez Cevallos”.

1.4.2 Specific

 To analyze the data gathered through primary and secondary sources of

information for the process of information gathering and its use in the research.

 To diagnose the importance of communicative activities during the English

grammar learning process through the development of a theoretical framework

based on modern teaching approaches.

 To design and implement of a booklet with oral communicative activities for

enhancing the English grammar learning process of tenth grade students from

Colegio Particular “Eloy Velásquez Cevallos.”

12

CHAPTER II

LITERATURE REVIEW

2.1 Previous research

Due to the revision of Second Language Acquisition (SLA) theories and recent

studies on language teaching, there has been a growing interest in integrating

grammar instruction and the communicative approach. Much theory on teaching

grammar communicatively has been written; however, there are few previous

studies on fusing grammar and communication in the classroom.

A study conducted in China by Jin (2007) failed to prove the effectiveness of

implementing grammar instruction in the CLT approach. According to the

research, there were several factors such as the class size, school facilities and

teachers´ conformity with traditional grammar methods that led to unfavorable

results of combining form-focused instruction and a meaning-based approach.

In Ecuador, there is a lack of research evidencing the effects of teaching grammar

communicatively, which therefore gives rise to this research paper. The present

study will address that issue by covering the pedagogical, psychological legal and

theoretical foundations that support the combination of focus on form with

meaningful communication in the classroom.

13

2.2 Basis

2.2.1 Pedagogical basis

There are aspects of Vygotsky´s methodology of paramount relevance to the

teaching and learning of grammar.

Vygotsky (1978) manifests that:

“The intellectual development of the individual cannot be understood

as independent of the social environment in which the person is

immersed, so the individual cannot live without activity or secluded

from society, because he learns by observing, imitating, playing and

interacting with the rest. These interactions promote the development

and include active support, guided participation and the construction

of learning through experience”.

This suggests the use of pair and group work activities in the classroom. While

interacting with mates, strong students may provide feedback to the ones with

lower level and for instance bring them to higher learning outcomes.

2.2.2 Psychological basis

Vygotsky brings out that at the beginning all individuals need someone´s

assistance before performing a task independently. This statement supports the

need of grammar instruction as a medium for communication in the second/

14

foreign language. Moreover, Lev Vygotsky (1978) proposes a theory called “Zone

of Proximal Development” which refers to the distance between learner’s actual

level of development and future level of development. In other words, what a

learner can do now and what a learner may do with help. Feedback from whether

teacher, adult or peer side will help learners reach higher levels of cognitive

improvement.

2.2.3 Legal Basis

This research paper is supported on the following legal regulations:

Constitution of the Republic of Ecuador (2008)

Article 27.- Education will focus on the human being and guarantee his holistic

growth, within the framework of respect for human rights, the sustainable

environment and democracy; it will be participatory, mandatory, intercultural,

democratic, inclusive and diverse, quality and warmth; it will promote gender

equity, justice, solidarity and peace; it will stimulate the critical sense, art and

physical culture, individual and community initiative, and the strengthen of skills

and abilities to create and work.

Education is indispensable for the knowledge, the exercise of rights and the

construction of a sovereign country, and constitutes a strategic axis for the national

development.

15

Article 343. - The national system of education will aim to foster individual and

collective capacities and potentialities of the population, that enable learning, and

the generation and use of knowledge, skills, arts and culture. The system will be

learner-centered, and will operate in a flexible and dynamic, inclusive, effective and

efficient manner. The national system of education will integrate an intercultural

vision consistent with the geographical, cultural and linguistic diversity of the

country, and the respect for the rights of communities, peoples and nationalities.

Organic Law of Intercultural Education (2011)

Article 2 Principles. - Bb Multilingualism

It is recognized the right of all people, communes, peoples and nationalities to be

taught in their own language and in the official languages of intercultural relationship;

as well as in other languages in relation to the international community.

Organic Code of Childhood and Adolescence (2014)

Article 37 Right to education

Children and adolescents have the right to a quality education. This right demands

an educational system that:

Ensures that children and adolescents have teachers, materials, laboratories, and

adequate resources, as well as they enjoy a favorable environment for learning. This

right includes effective access to early education from zero to five years. Therefore,

flexible and open programs and projects will be developed in accordance with the

cultural needs of learners.

16

2.3 Fundamental categories

2.3.1 Grammar

The term grammar has been defined in several ways. Some refer to grammar as a

language system, while, others; as a book containing grammatical rules. It has also

been used to describe someone’s use of rules.

According to Oxford Dictionaries, grammar is “the whole system and structure of a

language or languages in general, usually taken as consisting of syntax and

morphology (including inflections) and also phonology and semantics.”

Evidently, this definition might be seen as incomplete as it only describes grammar

as the structural set of rules of a language but it does not mention the function of

those rules in language.

In his attempt to give a thorough definition of grammar, Swan (2005) points out that

“grammar is essentially a limited set of devices for expressing certain kinds of

necessary meaning that cannot be conveyed by referential vocabulary alone”.

Clearly, this definition emphasizes the function of grammar rules as an aid to

transmit certain ideas that are not possible to express with single words. For instance,

saying the words “small”, “dog” and “house” will not clarify whether a dog is in the

white house or a white dog is in the house.

https://www.oxforddictionaries.com/definition/english/whole#whole__3
https://www.oxforddictionaries.com/definition/english/general#general__23
https://www.oxforddictionaries.com/definition/english/syntax#syntax__3
https://www.oxforddictionaries.com/definition/english/morphology#morphology__6
https://www.oxforddictionaries.com/definition/english/include#include__3
https://www.oxforddictionaries.com/definition/english/inflection#inflection__3
https://www.oxforddictionaries.com/definition/english/also#also__3
https://www.oxforddictionaries.com/definition/english/phonology#phonology__5
https://www.oxforddictionaries.com/definition/english/semantics#semantics__3

17

Likewise, Scrivener (2013) views grammar as a living resource that enables people

to exchange ideas and feelings, and helps to understand what others write or say.

2.3.2 Grammar Teaching

For a long time, with the rise of CLT in the 1970s, the usefulness of grammar

teaching and learning was questioned. Researchers such as Prabhu (1987 cited in

Nassaji & Fotos, 2011) stated that grammar practice activities were regarded by some

language instructors as being purposeless and prejudicial to the achievement of

communicative competence. Nevertheless, modern researchers have highlighted the

significance of grammar in the EFL classroom.

Nassaji and Fotos (2011) on their research on grammar instruction manifest four

reasons why grammar teaching is fundamental:

1) Hypothesis that claim the learning of language without formal presentation of

grammar rules have been found theoretically questionable. “Noticing” is a

necessary condition for learning.

2) Language learners pass through cognitive stages. It implies that the teaching of

grammar is favorable to help learners accomplish their learning goals.

3) Exposure to language does not assure accuracy then, grammar instruction is

needed.

18

4) Evidence for the positive impact of grammar instruction. According to previous

research, it facilitates the attainment of accuracy.

Larsen-Freeman (2001) emphasizes that the goal of grammar instruction is to “enable

language students to use linguistic forms accurately, meaningfully and appropriately”.

Similarly, Newby (2008) stresses that grammar allows learners to express their ideas

in real situations; and like Larsen-Freeman, he points out that it is the teacher’s task to

find the right methodology for facilitating learners’ development of the grammatical

competence.

Clearly, all these reasons and opinions from researchers and experts in linguistics are

substantial evidence that prove grammar teaching is an indispensable resource to help

learners become proficient users of a second/foreign language.

2.3.3 Traditional methods to Grammar Teaching

2.3.3.1 Grammar Translation Method (GTM)

As its name indicates, the GTM focuses on the explicit explanation of grammatical

rules and forms followed by the word-for-word translation of sentences and texts

from the native language (L1) to the foreign language (L2) and vice versa.

The Grammar Translation Method dominated the foreign language teaching from

the 1840s to the 1940s and was based on the classical method of teaching Greek and

19

Latin. Its main proponents were: Karl Plötz, Johann Seidenstücker, H. S. Ollendorf

and Johann Meidinger.

Richards and Rodgers (2001) state “there was no theory, literature that offered a

justification for this method or that attempted to relate it to issues in educational

theory”. Furthermore, they mention the main features of the GTM that are itemized

below:

 Its main goals were: to enable learners to read the literature of the foreign

language and expand their intellectual skills.

 It considered L1 as the reference system for the acquisition of L2. Hence, L1 was

used as the medium of instruction to explain and compare the target language

and the native language.

 It placed a predominant emphasis on reading and writing skills. Little attention

was paid to listening and speaking.

 It promoted the enhancement of students´ accuracy.

During the late 19th century, opponents to the GTM claimed for new ways of

teaching foreign languages. They considered that this method was ineffective in

teaching learners to communicate in L2 and impractical for multilingual classes.

20

2.3.3.2 Direct Method

The Direct Method also known as “the Natural Method”, emerged in response to

the Grammar Translation Method. It was first implemented in France and

Germany and gained popularity in the United States by Saveur and Berlitz´s

flourishing language schools.

Saveur (cited in Richards and Rodgers, 2001) and other advocates of the Direct

Method claimed that using the target language actively in the classroom was the best

way to teach it and contrary to the GTM, L2 could be taught without translation. The

main features of this method were these:

 Learners were taught only in the foreign language.

 There was a special emphasis on teaching daily vocabulary and sentences.

 It gave priority to listening and speaking skills.

 Meaning was conveyed using pictures, mime and demonstration.

 Learners were encouraged to infer grammatical patterns.

 Correct grammar and pronunciation were accentuated.

 Oral skills were practiced through exchanges of questions and answers.

Despite being successful in private language schools, the Direct Method presented

few shortcomings. First, it was unaffordable for public schools as it required

hiring native or native-like speakers. Second, the principles of this method relied

exclusively on the instructor teaching skills, textbooks were paid little or no

21

attention. Third, its opponents considered that sometimes it was more efficient to

use the native language of learners in order to save time.

By the 1920s, the use of Direct Method had declined. Nonetheless, there are still

traces of this method that have survived in today´s classrooms; which include

instruction in L2, use of visuals and gestures, and emphasis on speaking and

listening skills.

2.3.3.3 Audio- lingual Method

The Audio-lingual Method first referred to as the "Army Method”, became known

in the foreign language teaching from the mid-1950s to the 1970s.

Linguistics emerged as an academic discipline in the 1950s. Thus, the Audio-

lingual method was based on structural linguistics that involves classifying

utterances in their linguistic levels, and on the behaviorist theory defended by

Skinner who pointed out that humans could be trained through a system of

reinforcement and according to their performance they would receive feedback.

This method considered learning as a habit formation and had its origins in the

United States during the outbreak of World War II to meet the initial need to help

soldiers learn rapidly the languages of their enemies. Later, most colleges and

universities implemented it with the aim to keep Americans update with the latest

scientific inventions and discoveries in other countries.

22

Similarly to the Direct Method, the target language was the medium of instruction

but in contrast to the Grammar Translation Method, translation was avoided.

Among other features of the Audio-lingual method can be mentioned the following:

 Oral proficiency was the main goal.

 Learners were trained in listening comprehension.

 Cultural aspects were taught.

 Accurate pronunciation and grammar were emphasized.

 Instructors played an active role, modeling pronunciation, correcting mistakes

and initiating interaction with learners.

 Language laboratories, audio recorders and audiovisual equipment were

essential tools in the teaching-learning process.

 Learners were asked to repeat and memorize everyday dialogues.

 Grammar was taught through the presentation of dialogues (deductively).

 Several types of drills were used to reinforce grammar.

Brooks (cited in Richards and Rogers, 2001) mention some of the Audio lingual drills

still used today in language classrooms which embrace the following:

o Repetition. Learners repeat an utterance. After some repetitions, they may be

asked to add more words to the initial utterance.

 T: I am walking. Ss: I am walking. I am walking in the classroom.

23

o Replacement. A word of an utterance is replaced by another.

 T: Carolina bought a computer. Ss: She bought a computer.

 T: Rita called James yesterday. Ss: Rita called him yesterday.

o Expansion. Word order changes when a word is added to the utterance.

 T: I drink coffee (often) Ss: I often drink coffee.

 T: He runs (fast) Ss: He runs fast.

o Transformation. A sentence is transformed into negative or interrogative form or

changed to other tenses.

 T: People will live on Mars. Ss: Will people live on Mars?

o Restoration. Learners use the words given to make a well-formed utterance.

Teacher may specify the grammatical tense of the utterance.

 music/ Peter/listening Peter is listening to music.

This method was discredited for several reasons. Despite providing plenty of oral

practice, learners were unable to communicate outside the classroom. Avoidance of

errors did not help students build their negotiation skills and some linguists such as

Noam Chomsky, rejected the idea that learning a language was a habit formation.

He stated that humans have innate abilities to generate utterances and should be

encouraged to use them meaningfully.

24

2.3.4 Approaches to grammar teaching

2.3.4.1 Deductive approach

In the deductive or rule-driven learning, the grammar lesson commences with the

explicit explanation of rules, followed by the presentation of examples of sentences

that aim to allow learners understand the grammar rules more clear. Once they

understand the rules, plenty of controlled practice is given to consolidate and

internalize their knowledge.

The deductive approach is teacher-centered, it places strong emphasis on error

correction, and practice of language forms is usually mechanical. These features

make experts correlate it with traditional methods such as the Grammar Translation

method.

Widodo (2006) manifests the advantages and drawbacks of deductive instruction.

Among the chief advantages of the deductive approach are that it may be time-

saving as teachers go straight to the explanation of grammatical patterns also, it

concurs with cognitive theories of learning through the use of sequential activities

that support learners with analytical styles. On the other hand, explicit explanation

of grammar inhibits learners’ participation in the construction of their own learning

and consequently language structures become less memorable.

25

2.3.4.2 Inductive approach

The inductive approach or rule-discovery learning requires learners to work

together on a range of examples given in advance by the teacher and notice by

themselves the rules of a specific grammar structure. Conversely to the previous

approach, this one puts emphasis on interaction; it is considered a learner-centered

approach as it encourages students to build their knowledge through the use of

awareness skills, and it is often associated with the Direct method.

Widodo (2006) also reveals benefits and drawbacks of the inductive approach. The

advantages of this approach lie on the fact that it provides learners an additional

chance for language practice as they work collaboratively noticing grammatical

features. This pattern-solving task entails high levels of motivation and long-term

memory of language structures. However, through this kind of discovery activities,

learners may hypothesize wrong rules that will result in an inefficient use of time

and the effort invested by the teacher on designing materials would be in vain.

2.3.4.3 Guided discovery approach

The Guided discovery approach is a combination of the best features of the

deductive and inductive approach. In a grammar lesson, it starts with the exposure

to a specific grammatical structure through contextualized examples presented with

the aid of illustrations, reading, listening or sentences in context. Immediately,

26

learners are asked to work collaboratively to infer grammar rules, which later will

be explained explicitly by the teacher to avoid misunderstandings, followed by the

application of those rules in some controlled and freer practice.

According to Saumell (2012), this approach is ideal for teaching grammar at all

levels of language ability due to the fact that it offers cognitive, linguistic and social

benefits.

Cognitive benefits:

 Stimulates critical thinking skills

 Involves learners in problem-solving tasks.

 Facilitates long-term memory learning.

Linguistic benefits:

 Promotes active interaction.

 Requires extra language practice.

 Resembles natural language learning.

Social benefits:

 Enhances learners´ autonomy.

 Fosters collaboration.

 Motivates learners.

27

For a long time, there has been considerable argument with regards to which

approach to the teaching of grammar works best. Nonetheless, each of the

approaches discussed above offers its own benefits; the application of one of them

in the classroom will certainly depend on the grammatical forms taught and

learnersˋ cognitive styles.

2.3.5 Grammatical Competence

The grammatical competence also called linguistic competence refers to the ability

of identifying and producing utterances that respect the different grammar rules of a

language including semantics, pronunciation, word and sentence formation,

vocabulary and spelling. In other words, it measures the knowledge about how to

express accurately and appropriately in oral and written communication.

Gao (2001) mentions that the grammatical competence does not only act to promote

accuracy, it also helps language users to become fluent in second/foreign language

production. Meanwhile, Larsen-Freeman suggests that in order to help learners

acquire grammatical competence, educators do not simply have to teach grammar

rules and ask learners to memorize them. Instead, they ought to integrate three

relevant dimensions of grammar, which will be discussed in the next section in

detail.

28

2.3.6 Grammar Dimensions

In her book “Teaching grammar”, Diane Larsen-Freeman (2001, p. 232) manifests:

“Grammatical structures not only have (morphosyntactic) form, they are also used

to express meaning (semantics) in context-appropriate use (pragmatics).” Therefore,

she provides a three-dimensional framework to help educators identify where the

learning challenge lies and consequently enhance their grammar instruction, which

will benefit learners to achieve the grammatical competence.

Chart # 3: Three-dimensional grammar framework

Source: Larsen-Freeman
Elaborated by: Karen Briones Cedeño

2.3.6.1 Form

The form dimension deals with the way in which a particular grammatical structure

is composed and organized with other structures. For instance, in terms of the

present progressive tense the grammar structure is built with a subject, followed by

the auxiliary verb be and the ing form of the main verb.

29

To practice the distinctive language forms, research has proven the usefulness of

meaningful activities over decontextualized drills. One of the reasons that

supports this point is that mechanical drills materialize the inert knowledge, which

is attributed to the students’ inability to transfer knowledge from drills into

communicative situations within and outside the classroom.

According to research conducted by Spada and Lightbown (cited in Larsen-

Freeman, 2001) instructors that focus learners’ attention on language form during

interaction are more effective than those who do it in decontextualized grammar

lessons. In addition, meaningful practice activities of form raises students’ level of

interest as they are interacting about something relevant, which rarely occurs with

the traditional practice of utterance transformation exercises.

2.3.6.2 Meaning

The meaning dimension refers to the message conveyed by a grammar structure.

Meaning can be lexical e.g., a dictionary definition for the word “electricity” or

grammatical for instance, the simple past tense signals actions or events occurred in

the past (Larsen- Freeman, 2001).

Many ESL/EFL learners find this dimension challenging. A clear example of this is

when learning phrasal verbs, because in most cases their meanings cannot be

deduced from their elements or they have various meanings. In this case, teachers

30

can make use of photographs, actions and/or games to help students relate the form

and the meaning of a particular structure.

It is also important to emphasize that a meaning can be expressed through different

forms. For instance, when talking about future events a speaker can use will, be

going to or the present progressive form.

The last dimension will provide some insight for teachers to help students select the

form that best suits the context.

2.3.6.3 Use

The use dimension is concerned with the when and why a particular grammatical

form is more suitable than other forms to convey meaning within a specific context.

Choosing a specific grammar structure from two or more will depend on the levels

of formality or how the speaker wishes to position himself e.g., in a polite way, a

friendly way, a bossy way, etc.

Many learners find this dimension challenging. Despite knowing a great deal of

grammatical forms, they often feel unsure of which to use since they are afraid to

sound pompous or rude. In this case, role-plays are a helpful tool to deal with this

problem as they permit teachers to create distinct contexts within the same situation.

For instance, when practicing modal verbs, the instructor can divide his students in

two groups and ask one of them to role-play a situation where they make requests to

31

Form May + base form of verb
Meaning Request, permission, possibility
Use Formal. In informal situation, people tend to use can

a friend, while the other group makes requests to a stranger. Through this sort of

practice learners will figure out that there is more than one option to convey the

same message, and how the sociocultural context influences on the choice of form.

According to Larsen- Freeman, integrating form and use in a grammar lesson is

indispensable in order to overcome the inert knowledge problem in students.

Additionally, she claims that focusing on form is not sufficient to help students

become competent foreign language speakers, they must be aware that each

structure carries one or more than two meanings and how they are best used within

a particular context. Let us consider this final example:

If a student tells her American boyfriend “May I use your computer?” he will not

have problem understanding what his girlfriend means. However, he might find

the request rarely formal.

32

2.3.7 Modern grammar teaching

2.3.7.1 Communicative Language Teaching Approach

CLT also known as the Communicative approach arose in Europe in the 1970s and

it is widely used in today´s language classrooms. The international spread of this

approach was influenced by the Council of Europe, by linguists such as Wilkins,

Candlin and Widdowson who established its theoretical foundations and by

numerous textbook writers that advocated this new approach to language teaching.

The core aim of the Communicative approach is to help learners achieve

communicative competence in L2. The term “communicative competence” coined

by Hymes (1972) makes reference to the speaker´s knowledge and ability to use the

language appropriately in diverse social contexts. It is composed of four

competences: grammatical, sociolinguistic, discourse and strategic. All these are

fundamental aspects in order to be communicatively competent in the target

language.

Among the features of this approach are the following:

 The goal of language learning is to communicate.

 Peer and group interaction activities are encouraged from low levels and should

meet students’ needs and interests.

 Classroom activities attempt to resemble real communication.

33

 Learners are active participants in their own learning. Teacher only acts as a

counselor.

 Students learn by doing. Errors are part of the learning process.

 Fluency is given predominant importance.

 Learners are exposed to real-world language use through the integration of

authentic materials in the classroom.

At the level of classroom procedures, CLT offers language instructors the flexibility

to implement its tenets according to the language skill, learners’ level, age and

social context. In a few words, there is not a fixed procedure to follow and some

traditional procedures may be included in a CLT lesson. For instance, in some CLT

textbooks the new contents are introduced with dialogues followed by some

questions based on the dialogues and on students´ life. After that, communicative

expressions from the dialogue are highlighted and explained in terms of the level of

formality. Then, learners are encouraged to hypothesize the rules underlying the

grammar form used in the dialogue, as well as its meaning. Finally, the teaching

points are practiced proceeding from guided to freer oral production activities.

Littlewood (cited in Richards and Rodgers, 2001) differentiates between two types

of activities that reflect the principles of the Communicative approach: functional

communication and social interactional activities. The first type of activity requires

learners to use their language resources to complete a task (e.g. comparing pictures,

giving directions, etc.) while; social interactional activities push learners to transmit

34

their beliefs, feelings and perspective. Examples of these activities include debates,

role-plays, interviews, etc.

Even though, CLT is currently the predominant approach to language teaching,

some teachers find its principles inapplicable due to some barriers in implementing

it such as over-crowded classrooms, lack of teaching materials and students’

reluctance to speak English.

2.3.7.2 The relationship between Grammar and the CLT approach

With the widespread adoption of the Communicative Language Teaching approach

in language classrooms, there was a high priority for having learners attain fluency

in L2 while, the role of grammar instruction was de-emphasized. However, as

presented before in this paper, according to Nassaji and Fotos’ research (2011),

teaching approaches that merely focus on interaction and claim that exposure to the

target language is sufficient to acquire it, are found inadequate. To illustrate this,

they cite Swain´s research in French immersion programs, which prove that even

though French learners were exposed to meaningful contexts for a long period of

time, they presented serious problems to communicate accurately.

Clearly, those researchers suggest reconsidering the significance of grammar

teaching for the mastery of L2 and emphasize the need of blending grammar and

communication in such a way learners become both accurate and fluent in the target

35

language. Moreover, researchers advocate that language forms become indelible

and easier to retrieve if they are practiced in communicative contexts.

As stated in the previous chapter, the Ministry of Education supports the

implementation of CLT in Ecuadorian classrooms. In accordance with that, this

paper aims to provide a theoretical basis on how grammar instruction can be

integrated into the communicative approach.

Newby (2008) stresses that modern grammar teaching is the product of traditional

methods, the communicative approach and learner-based approaches. Numerous

traces of traditional methods are still part of foreign language classroom practices

where the emphasis is placed on the monotonous treatment of grammar items and

learning is seen merely as a cognitive process. On the other hand, more and more

educators are using elements of the communicative approach in the form of oral

activities to bridge the gap between grammar knowledge and use. This attempt has

a strong connection with learner-based approaches in terms of imposing a central

role on learners. Therefore, Newby proposes a model that combines the cognitive

and communicative elements that influence modern grammar.

 This approach to grammar pedagogy is called the Cognitive+ Communicative

grammar and derives from Cognitive theories of learning and CLT principles. C+C

grammar approach seeks to describe the cognitive processes involved in an

individual´s mind when learning grammar and how grammar can be exploited as

36

a means of communication. Additionally, it is based on a cognitive model of

learning which includes the following stages:

1. Awareness: Learners notice the new item of grammar embedded in a dialogue or

text to make connections between meaning and form.

2. Conceptualization: Learners build hypothesis of the grammar rules of a pattern

and the teacher confirms them in order to help students internalize the rules.

3. Proceduralization: Learners consolidate language forms through the use of

scaffolded practice activities.

4. Performance: Learners are encouraged to use the forms in communicative tasks.

Correctness is given less importance.

Noticeably, this approach reduces the inconsistency of the approaches discussed

in this paper that either aggrandize or diminish the value of grammar. It attempts

to strike a balance on both competence and performance instead.

2.3.8 Communicative practice

According to Penny Ur (2009), once learners have assimilated the content in their

short-term memory, they should be moved to the communicative practice stage in

order to absorb that content in their long-term memory. Communicative practice

addresses the following benefits in the ESL/EFL classroom.

 Resembles real-world communication.

 Makes students see the relevance of learning as a vehicle for communication.

37

 Provides students the opportunity to assess their language skills.

 Pushes learners to build up strategies for negotiating meaning.

 Helps students to internalize grammar forms and vocabulary.

 Provides learners opportunities to build up both fluency and accuracy.

During the communicative practice stage, learners assume an active role while the

teacher acts as a facilitator performing the functions presented in the chart below:

Chart # 4: Teacher’s task in communicative practice

Source: Bitterlin, G., Price, D., and Savage, K
Elaborated by: Karen Briones Cedeño

T
ea

ch
er

´s
 t

a
sk

Modeling the activity

Setting up the groups

Specifying a process for reporting
back

Monitoring

Providing feedback

38

2.3.8.1 Oral communicative activities to practice grammar

Communicative practice activities are an extraordinary tool to create a connection

between grammar and the four language skills.

The C+C grammar approach establishes pedagogical and communicative criteria

that facilitate the learning process and must be incorporated into the design of

communicative grammar activities.

 Learners should be involved in active mental activities in order to deepen

knowledge of language forms.

 Activities should fulfill cognitive and emotional needs of learners.

 Teachers should promote classroom interaction through activities that encourage

learners to bring in their own ideas.

 Activities should be part of a context and have a clear outcome.

The communicative grammar activities that are presented in this paper in addition to

providing learners with the opportunity to practice language forms and enhance

their grammatical competence and language skills, they have a substantial influence

on the enhancement of social and emotional skills such as team working and self-

confidence.

39

 Information Gap Activities

In information gap activities, a student has information that the other does not have

that must be shared in order to complete a task. Students usually work in pairs and

sit back to back. They must not see the information of their partners, instead they

need to talk and make use of abilities that are employed in real communication,

such as: turn-taking, paraphrasing, clarifying meaning and scanning. This activity

offers the benefits of reinforcing vocabulary and grammar, increasing learners’

motivation and creating a more communicative environment.

Types of information gap activities include: jigsaw, picture dictation and spot the

difference.

 Interview grids

This activity consists in having learners working in small groups or with the whole

class asking and answering questions and taking notes of classmates’ answers on a

chart. Interview grids can be designed to practice a specific grammatical structure;

e.g., an interview based on daily routines will involve the use of the present tense.

Besides the benefit of practicing and increasing knowledge of grammar, this activity

expands student´s vocabulary, foments interaction and involves learners in the

application of their speaking, listening and writing skills.

40

 Oral presentations

This type of activity can be done individually or in groups. It consists in a short talk

about a specific topic chosen by the teacher or the students.

Oral presentations are useful for these reasons: help students boost their confidence

in public speaking, give them the opportunity to practice the four language skills

and let them assume an active and autonomous role in their learning.

 Role-plays

A role-play is an oral activity that positions learners in an imaginary situation

where they have to portray a character. This activity can be done in pairs, groups

or with the whole class and it is often carried out with the use of realia, sounds

and furniture to help the role play come alive and make it more enjoyable and

meaningful.

In addition to promoting creativity, developing fluency and raising interest, role-

plays provide ESL/EFL learners the opportunity to apply and see the relevance of

learning for social interaction. Moreover, they constitute a tremendous tool for

working on the “use” dimension of grammar as students have the chance to

practice communication in various registers (e.g. talking to a boss, talking to a

friend, etc.).

41

 Board games

This educational game is usually played in small groups and can be adapted to a

specific content, learners’ age and level.

Using board games in the classroom offers intellectual, social and emotional

benefits. Intellectually, board games allow students recycle vocabulary, grammar

or content covered in previous lessons, and foster students’ imagination and

critical thinking skills. Socially, this activity encourages students to interact with

their peers, and teaches them to follow rules and to take turns. Emotionally, board

games produce a positive effect on building learners’ self-confidence and create a

relaxing learning atmosphere.

2.4 Hypothesis

The implementation of oral communicative activities will help to enhance the

English grammar learning process of tenth grade students from Colegio Particular

“Eloy Velásquez Cevallos”.

2.5 Variables of the study

 Independent variable:

 Oral communicative activities

 Dependent variable:

 English grammar learning process

42

CHAPTER III

METHODOLOGY

3.1 Research approach

This project is based on the descriptive research, taking into consideration that the

activities will be implemented in the English grammar learning process of the tenth

grade students from Colegio Particular “Eloy Velásquez Cevallos” and it seeks to

explain the results obtained through tests, interviews and questionnaires.

This research has permitted observing the students’ knowledge and attitude towards

grammar learning, with the intention of generating theories that help to overcome

the diverse issues found. The overall goal of implementing the activities is for

learners to improve both the grammatical and communicative competence.

In this chapter the level of research, techniques and instruments that will be applied

during the study have been taken into consideration.

3.2 Basic research modality

This work is a feasible project based on the descriptive, field and documentary

research, along with the model of critical, reflexive and creative analysis, which

proposes a solution to the problem by implementing oral communicative grammar

43

activities with the intention of strengthening the educational process.

3.3 Level or type of research

This research project is within the qualitative paradigm and will use the type of

research: field, descriptive, documentary and applied under these parameters:

3.3.1 Field research

Field research is a method that aims to collect primary data in a natural setting. It

involves a range of methods: interviews, observation, collective discussions, and

results from activities.

In this research work, the data was gathered in the same place where the problem

was identified, at Colegio Particular “Eloy Velásquez Cevallos”. Consistent with

the idea that research is the deliberate search to solve an issue, the proposed

activities will be applied in the context of tenth grade students since it is the target

population involved in the problem.

3.3.2 Descriptive research

It describes the characteristics of the elements that constitute the problem being

studied. It permits the identification of the possible relationship between the

44

variables. Descriptive studies make use of specific information collection

techniques such as observation, interviews and surveys.

3.3.3 Documentary research

Documentary research aims to know, broaden, deepen and deduce different

approaches and theories of diverse authors, using books, journals or publications

as source materials.

In order to lay the foundations of this research work in the theoretical and legal

aspects, different books and e-books from Peninsula of Santa Elena State

University library and virtual library were used, as well as other documents from

outside sources that served as scientific support.

3.3.4 Applied research

It involves the practical application of research findings to overcome a problem. It

starts with the systematic description of the issue, then it is framed within a

theory, the described situation is evaluated in light of that theory and a solution to

the problem is proposed.

This type of research will allow the implementation of oral communicative

activities to enhance the English grammar learning of tenth grade students from

Colegio Particular “Eloy Velásquez Cevallos”.

45

3.4 Methods

3.4.1 Qualitative Method

Qualitative method refers to a method where the researcher does not involve

statistics to present data. Qualitative researchers rely on these methods for

gathering information: observations, note-taking, journals and interviews.

This paper used the qualitative method, in order to gather information about English

grammar teaching and learning at Colegio Particular “Eloy Velásquez Cevallos”,

the researcher interviewed: the director, teachers and students.

3.4.2 Quantitative Method

As its name suggests, this method refers to the systematic research of social

phenomena via numerical, statistical, or mathematical data.

This method was used at the beginning of the research and after the instruction

phase to assess the grammatical knowledge of apprentices through an oral and

written test.

3.4.3 Observation Method

This method aims to observe carefully the phenomena of study. It typically involves

the use of a formally structured observation instrument where the researcher needs

46

to use their senses to observe the population that is been studied. This method was

used to observe the grammar teaching and learning process of tenth grade students

also to determine their progress in the English language learning.

3.5 Population and sample

3.5.1 Population

The population of this research is made up of the following participants:

 Chart # 5: Population

Population

No. Description Quantity Percentage

1 Authorities 1 4%

2 Teachers 2 9%

3 Students 20 87%

 Total 23 100%
 Source: Colegio Particular “Eloy Velásquez Cevallos”
 Elaborated by: Karen Ivette Briones Cedeño

3.5.2 Sample

To determine the sample, the total population is taken as it is considered that the

population size is manageable (23). It implies that no sample size formula will be

applied.

47

3.6 Variables operationalization

Chart # 6: Independent variable

Independent variable: Oral communicative activities

Conceptualization Dimensions Indicators Items Instruments

Activities that bring

the language to life

by providing a real

basis for speaking,

and the interactive

sharing of thoughts,

and experiences with

another person.

Significative learning

Cooperative learning

Verbal performance

That the activities grab the interest

of 90% of the students.

That learners have the chance to apply

what they learned meaningfully.

That teamwork be promoted through

the use of the proposed activities

within a suitable learning atmosphere.

That the activities contribute to the

performance of 90% of the students.

What are the perceptions

of teachers and students

towards the activities?

What are the attitudes of

learners concerning peer

and group work?

What is the impact of the

activities on learners’ oral

performance?

Questionnaire

Interview

Camera

Observation guide

Questionnaire

Observation

Video camera

Oral test

Speaking rubric

Elaborated by: Karen Ivette Briones Cedeño

48

Chart # 7: Dependent variable

Dependent variable: English grammar learning process

Conceptualization Dimensions Indicators Items Instruments

Process by which learners

through the methodology

used by the teacher, learn

the required contents of

grammar to develop their

grammatical competence.

Learning process

Teaching strategies

Grammatical

competence

That 90% of the students realize the

relevance of learning grammar as a

tool for communication in the target

language.

That the teachers adopt strategies to

translate theory into practice.

That 90% of the students improve

their grammatical competence.

What do the students think

about grammar learning?

What are the attitudes of

learners towards grammar

instruction?

What is the impact of

communicative grammar on

enhancing the grammatical

competence of learners?

Questionnaire

Questionnaire

Grammar test

Observation

 Elaborated by: Karen Ivette Briones Cedeño

49

3.7 Techniques and instruments

3.7.1 Techniques

3.7.1.1. Semi-structured interview

A semi-structured interview is a qualitative method of research. It is flexible and

adaptable interview that allows the interviewer to bring up or omit questions

according to what the interviewee says.

This type of interview provided extra material such as explanations, attitudes and

experiences to see director perspectives regarding English language learning and

grammar.

3.7.1.2 Interview

An interview provides a means of measuring a population’s characteristics, attitudes

or opinions, and needs. They are invaluable in planning and evaluating programs.

This technique was applied to gather particular information through direct questions

regarding the problem and, it allowed getting opinions about the proposal.

50

3.7.1.3 Questionnaire

A questionnaire consists of a set of questions or statements regarding the variables

to be measured. It is one of the most used research techniques to collect, quantify,

and compare the data necessary to achieve the objectives of the research project.

In this research work, questionnaires were used in order to determine tenth grade

students’ viewpoints towards grammar learning and instruction before and after the

treatment phase.

3.7.1.4 Written test

It consists in writing a number of items to which the student has to respond in the

same way. This instrument provides useful results to counteract issues found in the

learning process. A pre- and post-written test will be administered to determine the

incidence of the application of the research proposal to enhance the grammar

learning.

3.7.1.5 Oral test

An oral test is a type of interaction that requires quick thinking and genuine

responses. It seeks to accredit the knowledge about a particular topic and the skill of

the respondent to communicate. Likewise the written test, a pre- and post-oral test

51

will be conducted to determine the repercussions of communicative grammar

teaching on boosting grammatical competence and oral performance.

3.7.2 Instruments

3.7.2.1 Observation guide

During all the research process, the observation guides were a useful tool. Through

this instrument the stated problem was identified. In addition, it was possible to

assess the students’ improvement in their grammatical competence and oral

production.

3.7.2.2 Video camera

This instrument was used during the research process to capture pictures and record

videos as an evidence of the application of interviews, tests and the implementation

of the oral communicative activities to practice English grammar.

3.7.2.3 Notebook

During the study, a notebook was used to take notes about students’ performance

and attitudes during the practice stage in order to provide feedback and make all the

adjustments needed in the educational process.

52

3.8 Data collection plan

Chart # 8: Data Collection plan

Basic questions Explanation

1. What for? To enhance the English grammar learning process.

2. From which people?
The tenth grade students from Colegio Particular

“Eloy Velásquez Cevallos”.

3. About what aspects? Oral communicative activities.

4. Who? Karen Ivette Briones Cedeño

5. To Whom?

Students and teachers of Colegio Particular “Eloy

Velásquez Cevallos”.

6. When? 2015 - 2016.

7. Where?

At Colegio Particular “Eloy Velásquez Cevallos”

located in La Libertad, Santa Elena Province.

8. What data collection

techniques?

Questionnaires, observation and interviews.

9. With what? Observation guides, questionnaires and camera.

 Elaborated by: Karen Ivette Briones Cedeño

53

3.8.1 Before the application of the proposal

 Interview

For the present research, an interview with the main authority of Colegio Particular

“Eloy Velásquez Cevallos” was vital in order to determine the importance given to

the English language in his institution, the time and resources assigned to the

teaching of English and the possible support to the application of the research

proposal.

 Interview

Teachers’ opinions were of substantial significance to identify the roots behind the

poor grammatical competence of learners. Thus, an interview to the teachers of

Colegio Particular “Eloy Velásquez Cevallos” was conducted during the first

week of March 2015. Through the handling of the interview data, it was possible

to know the teaching qualifications and experience of the respondents, to

determine teachers’ viewpoint with reference to the grammar teaching and

learning process, and to confirm the need of the research proposal.

54

 Questionnaire

During the last week of the school year 2014-2015, a questionnaire was applied to

the students that are currently coursing tenth grade.

That instrument was written in the native language of the learners and applied

personally by the researcher. The questionnaire was comprised of these types of

scales: Likert scale, frequency scale and intensity scale.

Questions 1 to 3 aimed to obtain some personal information of learners such as age,

gender, address. Questions 4 to 5 sought to determine the length of English language

learning and learners’ attitudes towards it. Questions 6 to 10 were concerned to the

English grammar learning process, those questions aimed to obtain data about the

frequency grammar was taught, the types of grammar practice activities offered by

textbook, students´ perceptions towards grammar instruction and self-assessment of

grammar knowledge. Finally, questions 11 to 15 dealt with determining additional

opportunities that learners had to practice English, whether they faced problems while

interacting and factors that motivated them to the learning of the English language.

 Pre-written grammar test

The pre-grammar test was administered during the second week of May 2015 to

assess the ability of students to recognize correct grammar. The contents to design

the test were chosen from the syllabi of eighth and ninth grade textbooks used by

55

the learners. Among the contents included were: the simple present tense, present

progressive, simple past, be going to, and comparative adjectives.

The type of test used was multiple-choice answers, made up of 20 items and with a

total score of 50 points. The time given to students to complete it was 30 minutes.

 Pre-oral grammar test

The pre-oral test was carried out a week after the application of the written grammar

test and the purpose of its conduction was to assess student´s usage of correct

grammar in the oral context. This test contained 10 questions; it was taken

individually and lasted about 5 minutes per each student.

Likewise the written test, the total score was 50 points and it was designed in such a

way learners were unconsciously using some of the target grammar chosen for the

previous test. It was divided into three types of questions; the first ones were

designed to have the students talk about their personal information, in the second

type of questions the students were asked to observe a picture and respond

questions about it, while in the last type of question learners were required to make

questions based on the prompts given in order to get specific information from the

examiner.

56

3.8.2 After the application of the proposal

 Questionnaire

After 4 months of implementing principles of CLT in grammar lessons and the use

of some of the proposed activities to practice grammar communicatively, tenth

grade students were asked to fill out a new questionnaire with the purpose of

determining their attitudes regarding grammar instruction, learning activities and

their levels of motivation towards the learning of English grammar.

The questionnaire was written in Spanish as the previous one and contained 10

items that made use of a frequency scale.

 Post-written grammar test

The post-written test was designed with the same format, number of items and type

of answers of the pre-written test. The only difference lied on the grammatical

structures selected to tailor this test. During the instruction phase, six grammar

points were covered. The correct use of the simple present, present continuous,

simple past, will, should and first conditional tense was assessed. The results of the

test helped determine whether learners’ grammatical competence had developed

after the training process.

57

 Post-oral grammar test

Except for the content of the questions and the pictures, the post-oral test was

similar to the previous test in terms of design, types and number of questions. Those

questions were designed to elicit the use of the grammar forms taught in the

instruction phase. The responses of half of the students chosen randomly were

recorded during the test.

This test was conducted to compare learners’ grammatical competence and oral

performance before and after the instruction phase.

 Interview

Once the proposed booklet of communicative activities was concluded, an interview

to the English language teachers was administered in order to identify their opinions

about the proposal, to determine their willingness to apply it into their grammar

lessons and to know and implement the literature findings of the present study to

sharpen their teaching skills.

58

3.9 Data processing plan

Chart # 9: Data processing plan

Determination of a situation

Data search

Data collection and analysis

Statement of solution

The poor grammatical competence

of tenth grade students from

Colegio Particular “Eloy Velázquez

Cevallos” was witnessed through

class observations.

Once the problem was

identified, the researcher

started looking for related

information at the internet,

articles and books, among

others.

The problem was validated

through diagnostic grammar tests

a questionnaire and interviews

directed to the students, director,

and teachers. The findings were

analyzed to develop a proposal in

order to solve the stated problem.

The implementation of oral

communicative activities to

enhance the English grammar

leaning process of tenth grade

students was justified.

Source: Colegio Particular “Eloy Velásquez Cevallos”.
Elaborated by: Karen Ivette Briones Cedeño

59

3.10 Analysis and interpretation of the results

3.10.1 Interview with the director of Colegio Particular “Eloy Velásquez C.”

Purpose: To determine the support to the implementation of a communicative

activities’ guide for enhancing the English grammar learning of tenth grade students

of Colegio Particular “Eloy Velásquez Cevallos”.

 Name: Eduardo Parrales Torres

 Time: 9:35 a.m.

 Interview duration: 15 minutes

 Date: March 9th, 2015

Question # 1: From your point of view how important is the English language

in modern education?

At present time, English is recognized as the leading language used for global

communication and international trade. For those reasons, Ecuadorian education

authorities are already given the importance of teaching the English language; they

have increased hours of English class in order to motivate students to learn enough

about the language.

Question # 2: In this institution, how many hours a week are devoted to teaching

the English language?

Eight hours per week divided into four hours for the Language Arts subject, two

hours for Oral expression, and two hours for the Science subject.

60

Question # 3: What resources does this institution have to teach English?

Young staff but with an intention to work, collaborate, and continuously improve

their teaching. In terms of infrastructure, there is a classroom equipped exclusively

for English teaching, which has a projector, computer and speakers. It has also been

provided to students the computer lab to practice the cd activities of their textbook.

Question # 4: Do you think the dominance of English grammar is important?

Absolutely, grammar is important in every language as it allows us to understand,

communicate better and know how to string properly a sentence.

Question # 5: Will you support the implementation of a guide to improve the

English grammar learning process of tenth grade students?

Yes, everything that benefits our students is well received.

Summary

This interview made it possible to obtain useful information. According to the

director´s responses, it can be concluded that the English Language is of foremost

importance in Colegio Particular “Eloy Velásquez Cevallos” because of the amount

of time designated to teach English per week. In addition, the students have a

special classroom equipped with modern technology and audiovisual aids for

learning the English language. To conclude, the director showed enthusiasm for the

research proposal and gave the go ahead to the execution of the data collection and

the proposal.

61

3.10.2 Interview with the English teachers of Colegio “Eloy Velásquez C.”

Number of teachers interviewed: 2

Purposes:

 To know about the teaching and learning of English grammar at Colegio Particular

“Eloy Velásquez C.”

 To determine the pertinence of a communicative activities’ guide to enhance the

English grammar learning process.

Question # 1: What is your level of education?

Interpretation: One of the teachers has a bachelor degree in English teaching, while

the other teacher is currently studying English teaching at U.P.S.E. University.

Question # 2: What English level do you consider as having?

Interpretation: One of the teachers expressed that her English proficiency level is

advanced, and the other teacher said that he is at the intermediate level.

Question # 3: How long have you been teaching English?

Interpretation: One of the respondents has been working as English teacher for six

years and the other respondent has been teaching English for two years.

Question # 4: How many courses do you currently teach?

Interpretation: In this question it could be determined that the teachers' workload

62

is heavy. One of them teaches eight courses and the other teacher works with ten

different courses.

Question # 5: What do you think about grammar teaching?

Interpretation: Both teachers stressed the importance of teaching grammar as it is

an indispensable component to communicate in a foreign language. Additionally,

they consider that teaching grammar is one of the most challenging aspects for

language teachers because most of students consider it boring and difficult and they

constantly need to look for strategies to motivate learners.

Question # 6: What methodology do you employ for teaching grammar?

Interpretation: Teachers mentioned they use the Grammar Translation method, the

Deductive approach, and the Total Physical Response method to teach grammar.

Question # 7: What kind of activities does the English textbook offer for

practicing grammar?

Interpretation: Teachers expressed that the textbook offers a wide range of written

activities such as transformation drills, sentence unscrambling and fill in the gaps

exercises and it also provides oral grammar activities but in less amount.

Question # 8: To what extent do you consider those activities are appropriate

for your students?

Interpretation: Teachers have noticed that the activities offered by the textbook do

63

not appeal the interest of their students, for being mechanical exercises in which

students are limited to manipulate patterns and are not encouraged to create

something by themselves. In addition, according to the teachers’ perspective those

activities often refer to other contexts.

Question # 9: Do your students face problems when learning grammar? If so,

what are the problems?

Interpretation: According to the English teachers, one of the biggest issues they

face is that most of their students easily forget the grammar points covered in

previous lessons, one of the teachers also mentioned that some students mixed

different grammar tenses when speaking.

Question # 10: Is it necessary to implement an activities’ booklet for having

students practice grammar communicatively? Why?

Interpretation: Both teachers assured that an activities’ booklet would help in a

great deal to offer students some kind of variety in the way grammar is practiced.

Moreover, according to teachers’ opinion, that guide would be an invaluable aid for

them, because their work-load usually limits them to design extra activities.

64

3.10.3 Questionnaire administered to tenth grade students of Colegio Particular

“Eloy Velásquez Cevallos”

Question # 1: How old are you?

Purpose: To determine the average age of tenth grade students.

Chart # 10: Age

ITEMS FREQUENCY PERCENTAGE

12 years old 0 0%
13 years old 11 55%
14 years old 7 35%
15 years old 2 10%
16 years old 0 0%

Total 20 100%
Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 1: Age

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

The age range of tenth grade students comprises between 13 and 15 years old

distributed as follows: 55% of students surveyed are 13 years old, 35 % are 14 years

old, and 10% are 15 years old.

55% 35%

10%

How old are you?

12 13 14 15 16

65

Question # 2: What is your gender?

Purpose: To determine the number of boys and girls in tenth grade.

Chart # 11: Gender

ITEMS FREQUENCY PERCENTAGE

Male 13 65%
Female 7 35%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 2: Gender

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

In a group of 20 students surveyed, 65% are male and 35% are female.

65%

35%

What is your gender?

Male Female

66

Question # 3: Where do you live?

Purpose: To determine the canton where students live.

Chart # 12: Residence

ITEMS FREQUENCY PERCENTAGE

Santa Elena 1 7%
La Libertad 18 90%

Salinas 1 7%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 3: Residence

 Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

Of the 100% of respondents, 90% live in La Libertad, 7% live in Santa Elena and

7% live in Salinas.

7%

90%

7%

Where do you live?

Santa Elena La Libertad Salinas

67

Question # 4: Do you like learning English?

Purpose: To determine the attitude of students towards learning English.

Chart # 13: Interest in English class

ITEMS FREQUENCY PERCENTAGE

Yes 14 70%
More or less 4 20%

No 2 10%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 4: Interest in English class

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

According graph # 4, 70% of students like learning English, 20% have a neutral

opinion, and 10% do not like learning it.

Certainly, it would be ideal that all students like to learn English. However, as

shown above, it does not occur at all.

70%

20%

10%

Do you like learning English?

Yes More or less No

68

Question # 5: How long have you been studying English?

Purpose: To determine the length of time students have been studying English.

Chart # 14: Years of English learning

ITEMS FREQUENCY PERCENTAGE

0-2 years 3 17%
3-5 years 4 22%
6-8 years 3 17%
9-11 years 10 44%
TOTAL 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 5: Years of English learning

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

In this question, it was found that not all students have the same amount of time

studying English, 44% of students have studied English for a period between 9 to

11 years, 22% for a period between 3 to 5 years, 17% for a period between 6 to 8

years and with the same percentage there are students who have studied English for

a period between 0 to 2 years.

17%

22%

17%

44%

How long have you been studying English?

0-2 years 3-5 years 6-8 years 9-11 years

69

Question # 6: How often are you taught English grammar?

Purpose: To determine the frequency students are taught grammar.

Chart # 15: Frequency of grammar lessons

ITEMS FREQUENCY PERCENTAGE

Never 0 0%
Hardly ever 1 5%
Sometimes 6 30%

Almost always 13 65%
Always 0 0%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 6: Frequency of grammar lessons

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

The 65% of students surveyed claimed that they are almost always taught English

grammar, 30% said that sometimes and 5% responded with hardly ever.

As can be seen in graph # 6, a considerable amount of time is devoted for teaching

grammar to these students.

5%

30%

65%

How often are you taught English grammar?

Never Hardly ever Sometimes Almost always Always

70

Question # 7: Which type of activities do you do in class to practice English

grammar?

Purpose: To determine the type of activities students use for practicing grammar.

Chart # 16: Practice grammar activities

ITEMS FREQUENCY ITEMS FREQUENCY

Drills 20 Descriptions 0
Conversations 0 Games 8

Oral presentations 4 Compositions 5
Discussions 0 Other 0
Interviews 0 None 0

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 7: Practice grammar activities

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation: All students stated that the most used activity to

practice grammar is drills, but they also mentioned other activities that are less

frequently used such as games, compositions and oral presentations. These

responses indicate that written activities predominate over oral activities and reveal

that grammar is being practiced in a traditional way.

20

0
4

0 0 0 8 5 0 0

 Which type of activities do you do in class to practice English
grammar?

71

Question # 8: How do you consider the way your teacher teaches English grammar?

Purpose: To determine the level of satisfaction of students on the methodology

employed by their teacher.

Chart # 17: Students’ assessment of teaching methodology

ITEMS FREQUENCY PERCENTAGE

Deficient 0 0%
Regular 4 20%
Good 12 60%

Very good 3 15%
Excellent 1 5%

Total 20 100%
Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 8: Students’ assessment of teaching methodology

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

 60% of the students responded that the methodology used for teaching them English

grammar is good, 20% said it is regular, 15% said it is very good and 5% responded it

is excellent.

20%

60%

15%
5%

How do you consider the way your teacher teaches English
grammar?

Deficient Regular Good Very good Excellent

72

Question # 9: Indicate your level of agreement or disagreement with the following

statement: “The activities my book proposes for practicing grammar are interesting”

Purpose: To determine the level of satisfaction of students on the grammar activities

of their textbook.

Chart # 18: Enjoyment of book activities

ITEMS FREQUENCY PERCENTAGE

Strongly disagree 0 0%
Disagree 8 40%
Neutral

disagrrenordidisdisagree

10 50%
Agree 2 10%

Strongly agree 0 0%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 9: Enjoyment of book activities

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

The 50% of students showed neutral in terms of their level of satisfaction with the

grammar activities proposed for their textbook, while 40% of learners said they

disagree with those activities and only the 10% agree with them.

40%

50%

10%

“The activities my book proposes for practicing grammar are
interesting”

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

73

Question # 10: How would you rate your knowledge of the grammar points covered

in class?

Purpose: To determine the self-assessment of students regarding their knowledge of

grammar.

Chart # 19: Self-assessment of grammar knowledge

ITEMS FREQUENCY PERCENTAGE

Deficient 0 0%
Fair 11 55%

Good 6 30%
Very good 3 15%
Excellent 0 0%

Total 20 100%
Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 10: Self-assessment of grammar knowledge

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

As shown in graph # 10, 55% of students rate their knowledge of grammar as fair,

30% as good, while only 15% of students rate their knowledge of grammar as very

good. Even though students are almost always taught grammar, self-assessment of

their knowledge of grammar does not produce encouraging results.

55%

30%

15%

How would you rate your knowledge of the grammar points
covered in class?

Deficient Fair Good Very good Excellent

74

Question # 11: Do you have the opportunity to practice the English language outside

the classroom?

Purpose: To determine whether students have extra opportunities to practice English.

Chart # 20: Opportunities for English practice

ITEMS FREQUENCY PERCENTAGE

Yes 16 80%
No 4 20%

Total 20 100%
Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 11: Opportunities for English practice

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

Of the 20 students surveyed, 80% said they have the opportunity to practice the

English language outside the classroom, while 20 % of students do not.

Unquestionably, the number of class hours arranged to teach English in our country

is not sufficient to help students develop their language skills. For that reason, it is

needed that teachers suggest different alternatives to their students with the view

they continue enhancing their language skills outside the classroom.

80%

20%

Do you have the opportunity to practice English outside the
classroom?

Yes No

75

Question # 12: If the answer for the previous question is affirmative, select the

items you consider as true.

Purpose: To determine additional opportunities that students have to practice the

English language.

Chart # 21: Extra ways to practice English

ITEMS FREQUENCY

I speak with my relatives/ friends in English 16
I communicate online in English 3
Other 0

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 12: Extra ways to practice English

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

Of the 16 students who claimed to have the opportunity to practice the English

language outside the classroom, 100% said that they practice English with their

relatives and friends, and 20 % said they also communicate online in English.

16

3 0

I speak with my relatives/friends
in English

I communicate online in English Other

If the answer for the previous question is affirmative ,select the
options you consider as true

76

Question # 13: How often do you have problems to communicate in the English

Language?

Purpose: To determine the frequency students face problems to communicate.

Chart # 22: Communication problems

ITEMS FREQUENCY PERCENTAGE

Never 0 0%
Hardly ever 0 0%
Sometimes 5 25%

Almost always 7 35%
Always 8 40%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 13: Communication problems

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

All the students responded they have problems to communicate in English. 40%

said they always have trouble when communicating, 35% almost always and 25%

sometimes. It is worrying that after being studying the English language for many

years; some students face a lot of problems to communicate in that language. This

shows that there have been shortcomings in their English language process and

the grammar difficulties they present make this problem continues.

25%

35%

40%

How often do you have problems to communicate in English
Language?

Never Hardly ever Sometimes Almost always Always

77

Question # 14: Do you consider that learning to communicate in English will help

you in the future?

Purpose: To determine students’ opinion about the importance of communicating

in the English language for their future.

Chart # 23: Importance of English

ITEMS FREQUENCY PERCENTAGE

Yes 20 100%
Maybe 0 0%

No 0 0%
Total 20 100%

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Graph # 14: Importance of English

Source: Colegio Particular “Eloy Velásquez Cevallos”
Author: Karen Ivette Briones Cedeño

Analysis and Interpretation:

The 100% of students are aware of the importance of English Language and

contend that learning to communicate in English will definitely help them in their

future.

100%

Do you consider that learning to communicate in English will
help you in the future?

Yes Maybe No

79

3.10.4 Pre-written grammar test administered to tenth grade students of

Colegio Particular “Eloy Velásquez Cevallos”

Chart # 25: Results of the pre-written test

SCORE FREQUENCY PERCENTAGE

Poor (1-10) 3 15%
Fair (11-20) 11 55%

Good (21-30) 5 25%

 95

Simple Present Tense|

 99

Present progressive tense| Role-play

At Montañita beach

Objective: Asking and answering about jobs and activities.

Set-up: Whole class

Time: 40 minutes

Materials required: Worksheet, scissors, background sea sounds.

Procedure:

1. Make copies of the role cards.

2. Distribute one role card to each student.

3.

 101

Simple Past Tense| Interview

My best vacation

Objective: Asking and answering questions about best vacation.

Set-up: Pair work

Time: 30 minutes

Materials required: Worksheet

Procedure:

1. Give each student a copy of the chart and tell them they are going to work in

pairs and ask their classmates questions about their best vacation so far.

2. Give learners 5 minutes to write the questions they are going to ask. Model a

sample question with one of them.

3. Arrange the class into pairs.

4. Have learners ask and answer questions. Set a limit time of 20 minutes to

accomplish the task.

 103

Past progressive tense| Board game

Objective: Talking about actions in progress in the past.

Set-up: Group work

Time: Approximately 20 minutes

Materials required: Dice, worksheet, game pieces.

Procedure:

1. Divide the class into groups of 4 students.

2. Ask the members of each group to roll their dice. The highest number will

determine the students who go first in each group.

3. Explain to the students that when their dice land on a time square, they must

tell what they were doing at that time. Model a sample answer with a student.

4. Provide extra points for the students of each group who reach the end first.

 105

Simple Future Time | Oral presentation

Predicting

Objective:

 107

First conditional| Board game

Objective: Talking about possible future reactions or consequences.

Set-up: Group work

 110

Present perfect tense | Information Gap activity

Student A

You and your American friend are going to the Galapagos Islands for the weekend and you have

to get ready. You have done some things already. Ask to find out what your friend has already

done and what your friend hasn´t done yet.

Example:
A: Have you gotten the airline tickets?
B: Yes, I have already done that / No, I haven´t done that yet.

 Make a hotel reservation 
 Borrow a suitcase
 Finish homework 
 Buy a camera
 Pack the luggage 

Ask your friend about the following:

 Get airline tickets
 Make copies of his/her documentation
 Contact a tourism agency
 Buy sunscreen
 Get a passport

 113

Superlatives | Board game

Objective: Talking about experiences, opinions and feelings using superlative

adjectives.

Set-up: Group work

Time: 25 minutes

Materials required: Dice, small colored papers, worksheet

 Procedure:

1. Explain students that if they land on a superlative square, they have to talk

about the topic for about 45 seconds.

2. Select two students to model the activity.

3. Once students understand the activity, divide the class into groups of three or

four.

4. Give each group a copy of the worksheet.

5. Have learners play the game.

6. The first student to reach the finish box is the winner.

 115

 118

4.8.2 Questionnaire administered to tenth grade learners

4.8.2.1 Students’ perceptions towards the grammar instructor

Chart # 29: Perceptions towards the grammar instructor

Items Choices
Yes % Sometimes %

 127

4.10

Appendix # 3 Students q

9. Señale su grado de acuerdo o desacuerdo con la siguiente afirmación: “Las

actividades que propone mi libro para practicar gramática son interesantes.”

a) Totalmente en desacuerdo

b) En desacuerdo

c) Ni de acuerdo ni en desacuerdo

d) De acuerdo

e) Totalmente de acuerdo

FAMILY

Retrieved from: http://thisfitsme.com/wp-content/uploads/2014/10/dailyweighin-family-eating-
healthy-breakfast-650x400.jpg

 Examiner´s card Student´s card

Picture retrieved from:

http://thisfitsme.com/wp-content/uploads/2014/10/dailyweighin-family-eating-healthy-breakfast-650x400.jpg
http://thisfitsme.com/wp-content/uploads/2014/10/dailyweighin-family-eating-healthy-breakfast-650x400.jpg
http://i.telegraph.co.uk/multimedia/archive/01565/chevrolet-spark-1_1565527c.jpg

Appendix # 6 Teachers survey template

PENINSULA OF SANTA ELENA STATE UNIVERSITY

FACULTY OF EDUCATION AND LANGUAGES

ENGLISH TEACHING CAREER

INTERVIEW

Objective: To determine teachers’ opinions about the research proposal.

1. Which type of activity do you consider as being the most effective to practice

grammar?

2.

Appendix # 9 Post-oral grammar test template

POST-ORAL TEST

Student´s name: _________________________________ Class: ______

Date: __________________________________

Objective: To assess student’s usage of grammar in the oral context.

Rubric

Deficient 1
The student is not able to manipulate the language to express
meaning.

Fair 2
The student lacks of confidence to express himself. Grammar
errors interfere in meaning.

Good 3
The student is good at manipulating the language with
confidence. Some basic errors may interfere with meaning.

Appendix # 10 Observation sheet

Source: Colegio Particular “Eloy Velásquez Cevallos”

Colegio Particular

ELOY VELÁSQUEZ CEVALLOS

 FICHA DE OBSERVACIÓN DE LA GESTIÓN DOCENTE EN EL AULA

1. DATOS INFORMATIVOS

DOCENTE FECHA HORA
ASIGNATURA CARGA HORARIA SEMANAL
GRADO/CURSO F. PROFESIONAL
VISITA
ANUNCIADA SI NO
2. PLANIFICACIÓN DE LA GESTIÓN DE AULA.

2.1. BLOQUE #
2.2 TEMA:

ÁMBITOS NO ASPECTOS A OBSERVAR

ESCALA

D R B MB E

1 2 3 4 5

PRESENTACIÓN
GENERAL

1 Apariencia personal del docente.
2 Puntualidad.
3 Presentación física del aula.

PLANIFICACIÓN
DE LA GESTIÓN

DE AULA

1 Claridad de los objetivos de la clase.

2 Pertinencia de la metodología.

3 Pertinencia de los recursos necesarios para el
desarrollo de la clase.

PROCESO DE
ENSEÑANZA-
APRENDIZAJE

1 Uso de dinámicas tendientes a crear una atmósfera previa
favorable.

2 Transferencia de los objetivos de la clase.
3 Presentación del tema a partir de experiencias reales.

4 Generación de reflexión a partir de la experiencia
evocada.

5 Conceptualización a partir del análisis y síntesis
individual y/o grupal.

6 Uso de ejemplos pertinentes para ayudar a la
comprensión del tema.

7 Orden lógico de la temática transferida.

8 Atención a las inquietudes individuales de los
estudiantes.

9 Participación activa de los estudiantes.

10 Entusiasmo del docente durante el proceso de
enseñanza-aprendizaje.

11 Habilidad para mantener el interés de la clase.
12 Uso del material didáctico.

EVALUACIÓN

1 Generación de oportunidades para que los estudiantes
elaboren síntesis de los contenidos estudiados.

2 Aplicación de técnicas para evaluar los aprendizajes
alcanzados.

3 Uso de indicadores de logro para el proceso
evaluatorio.

4 Retroalimentación de los contenidos en base a la
evaluación de los aprendizajes.

Appendix # 11 Oral presentation rubric

1 1,5 2 Points

Grammar

 and

vocabulary

The student uses a

very limited range of

vocabulary words and

his grammar mistakes

distract from effective

communication.

The student uses an

average range of

vocabulary and makes

occasional errors in

grammar.

The student uses an

advanced level of

vocabulary and has

accurate grammar.

Pronunciation

and

intonation

Student's intonation

and/or pronunciation

interfere with effective

communication.

Student's intonation

and/or pronunciation

cause few difficulties

in understanding.

The student rarely

makes intonation and

pronunciation errors

and is very easy to

understand.

Content

Student does not offer

enough information

Student offers good

and sufficient info.

Student provides

information beyond

the requirements.

Attitude

Student demonstrates

a satisfactory effort.

Student demonstrates

some eye contact,

gestures and body

language but may

need improvement in

one or more areas.

Student demonstrates

a good effort. Student

shows an overall

appropriate level of

eye contact, gestures

and body language but

may need help in one

area.

Student demonstrates

an excellent effort.

Student uses fully

appropriate gestures

eye contact, and body

language.

Naturalness

Student speaks but

may lack of self-

confidence or appear

to be stressed.

Student speaks in a

fairly relaxed , calm

and confident way..

Student speaks in a

completely confident,

relaxed, and serene

manner.

 Total _/ 10

Adapted from:http://www.eslprintables.com/speaking_worksheets/conversation/Conversation_Evaluation/

http://www.eslprintables.com/speaking_worksheets/conversation/Conversation_Evaluation/

Appendix # 12 High school certificate

Appendix # 13 URKUND certificate

Appendix # 14 Grammatologist certificate

Appendix # 15 Photographic Evidence

Interview with the director of Colegio Particular “Eloy Velásquez Cevallos”

Interview to English teacher to validate the problem

Interview to determine teacher´s opinion about the proposal

Students taking the pre-written grammar test

Student taking the pre-oral grammar test

 Students filling the questionnaire

Students preparing for an oral presentation

Students doing an interview activity

Students giving advice to their classmates

Students playing a board game

Students taking the post-written grammar test

Student taking the post-oral test

Appendix # 16 Glossary

Accuracy: The quality or state of being correct or precise.

Constructivism: A learning theory, which places the learner at the center of the

educational process on the understanding that the learner actively constructs

knowledge rather than passively receiving it.

Critical thinking: A process that involves asking appropriate questions, gathering

and creatively sorting through relevant information, relating new information to

existing knowledge, re-examining beliefs and assumptions, reasoning logically,

and drawing reliable and trustworthy conclusions.

Elicit: Evoke or draw out (a response, answer, or fact) from someone in reaction

to one’s own actions or questions.

Fluency: The quality or condition of being fluent.

Inflection: A change in the form of word to express a grammatical function or

attribute such as tense, mood, person, number, case, and gender.

Internalization: The process of making attitudes, knowledge or behavior part of

one’s nature by learning or unconscious assimilation.

Learning outcomes: The totality of information, knowledge, understanding,

attitudes, values, skills, competencies or behaviors a learner has mastered upon

the successful completion of an education program.

Meaningful learning: Learning that makes sense to students as it is connected to

their personal experience and is practically oriented.

Morphology: The study of the forms of words, in particular inflected forms.

Noticing: A process in which learners become aware of a grammar item and

notice connections between form and meaning.

Phonology: The system of contrastive relationships among the speech sounds that

constitute the fundamental components of a language.

Realia: Objects and material from everyday life, especially when used as

teaching aids.

Semantics: The branch of linguistics and logic concerned with meaning.

Syntax: The arrangement of words and phrases to create well-formed sentences in

a language.

