

A Case Study of Task-Based Language Teaching (TBLT)

in a

Hong Kong Secondary School

Francis Kam Cheung Lee

Ed.D. Thesis

The University of Technology, Sydney

2008

A Case Study of Task-Based Language Teaching (TBLT)

in a

Hong Kong Secondary School

Francis Kam Cheung Lee

A thesis submitted to
the Faculty of Education
at the University of Technology, Sydney
for the degree of

Doctor of Education

2008

Certificate of Original Authorship

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signed: _____
Production Note:
Signature removed prior to publication.

Francis Kam Cheung Lee

Acknowledgments

This study would never have been completed without the support of many people. I can only mention a few here. First and foremost, I wish to express my deepest and sincere gratitude to my Principal Supervisor, Professor Diana Slade, for her guidance and invaluable advice for the past four years. She has been extremely willing to share with me her immensely rich knowledge not just on language teaching, but also on diverse areas of applied linguistics.

My Alternate Supervisor, Associate Professor Hermine Scheeres, has been very supportive and understanding. She has also given me insights and constructive guidance on different aspects of this research.

My thanks also go to the former Doctor of Education Programme Coordinator, Professor Alison Lee, who offered advice to my research design at the early stage of my professional doctorate programme and Dr. Guenter Plum, who offered editorial guidance in my later writing stage.

I would like to thank the principal and the English teachers of the school that was the site of my study. They allowed me to conduct in-depth research into their professional practice, and devoted much of their invaluable time in the process when I collected data. Without their support, the study would be inconclusive.

I must extend my appreciation to my wife, Maria Wong, who gave unbound encouragement and patience while I was carrying out this study. I owe my son, Justin, hundreds of untold bedside stories over the last four years. With their support, I had the strength to overcome the difficulties in completing this study.

Last but not least, I also devote this study to all English language curriculum developers and teachers who are determined to improve English language teaching and learning in Hong Kong.

Table of Contents

Certificate of Original Authorship.....	ii
Acknowledgments	iii
Table of Contents	iv
List of Figures	viii
List of Tables	viii
Abstract.....	ix
Chapter 1: Introduction.....	1
1.1 Preamble	2
1.2 Theoretical Background.....	3
1.3 Contextual Background	8
1.4 Research Questions.....	11
1.5 Outline of Chapters.....	12
Chapter 2: Literature Review.....	14
2.1 A Half Century of Language Teaching	15
2.1.1 Audio-lingualism	15
2.1.2 Communicative Language Teaching (CLT).....	17
2.1.3 Task-based Language Teaching (TBLT).....	23
2.2 Development of Task-based Language Teaching	23
2.3 Problems with Task-based Language Teaching	27
2.3.1 Lesson Planning.....	28
2.3.2 Goals of Language Instruction.....	29
2.3.3 Task Appropriacy	29
2.3.4 Task Finiteness.....	30
2.3.5 Task Planning.....	30
2.3.6 Cultural Context.....	31
2.4 Definition of Task	32
2.4.1 Features of Tasks	36
2.4.2 Roles of Tasks	38
Chapter 3: Hong Kong Context	43
3.1 Context of English Language Teaching in Hong Kong.....	43
3.1.1 Medium of Instruction Policy	45
3.1.2 English Language Curriculum Policy.....	47
3.2 Re-defining Task.....	49
3.3 Task-based Language Teaching in Hong Kong	52
Chapter 4: Methodology	58
4.1 Rationales	58

4.1.1	Language Classroom Research.....	59
4.1.2	Case Study	61
4.1.3	Data Collection	63
4.1.4	Research Methods.....	64
4.2	The School	65
4.3	The Participants	67
4.3.1	Teacher Subjects	67
4.3.2	Student Subjects.....	68
4.4	The Procedures	69
4.4.1	Teacher Questionnaire	69
4.4.2	Student Questionnaire.....	71
4.4.3	Lesson Observation	73
4.4.4	Interview	74
4.5	Issues and Limitations	75
4.5.1	Trustworthiness.....	76
4.5.2	Ethics	77
4.5.3	Issue of Transferability	78
4.5.4	Limitations	79
Chapter 5: Analysis and Findings		83
5.1	Teacher Questionnaire	84
5.1.1	Communicative Activities	85
5.1.2	Error Correction.....	86
5.1.3	Learners' Roles	87
5.1.4	Teachers' Roles	88
5.1.5	Grammar	90
5.1.6	Overall Attitudes.....	91
5.2	Student Questionnaire.....	92
5.2.1	Communicative Activities	93
5.2.2	Error Correction.....	94
5.2.3	Learners' Roles	96
5.2.4	Teachers' Roles	97
5.2.5	Grammar	98
5.2.6	Learners' Motivation.....	99
5.2.7	Learners' Experience	100
5.2.8	Learning Materials.....	101
5.2.9	Overall Attitudes.....	102
5.3	Lesson Observations.....	102
5.3.1	Communicative Activities	114
5.3.2	Non-communicative Activities	117

5.3.3	Error Correction.....	118
5.3.4	Students' Communicative Roles.....	119
5.3.5	Students' Non-communicative Roles.....	121
5.3.6	Teachers' Communicative Roles	121
5.3.7	Teachers' Non-communicative Roles	122
5.3.8	Grammar Emphasis	123
5.3.9	Overall Observation.....	124
5.4	Interviews	124
5.4.1	Definition of TBLT	125
5.4.2	Advantages and Difficulties of Implementing TBLT	127
5.4.3	Error Correction.....	128
5.4.4	Roles of Students	129
5.4.5	Roles of Teachers.....	130
5.4.6	Grammar	131
Chapter 6: Discussion		134
6.1	Error Correction.....	136
6.2	Focus on Form	137
6.3	Communicative Task	138
6.4	Learner Diversity	140
6.5	Students' Participation	140
6.6	Students' Attitudes	142
6.7	Learner Centredness	144
6.8	Constraints	145
Chapter 7: Conclusions and Recommendations		147
7.1	Summary of Study	147
7.2	Pedagogical Implications.....	149
7.3	Limitations and Significance	154
7.4	Directions for Future Research.....	157
References.....		161
Appendices		170
Appendix 1: English Language Curriculum Documents for Hong Kong Schools...		170
Appendix 2: Teacher Questionnaire		171
Appendix 3: Student Questionnaire.....		173
Appendix 4: Lesson Observation Checklist		177
Appendix 5: Questions to Guide the Teacher Interviews		181
Appendix 6: Information Sheet		182
Appendix 7: Consent Form 1 – Teacher		185
Appendix 8: Consent Form 2 – Teacher		187
Appendix 9: Consent Form 3 – Parent and Student.....		189

Appendix 10: Letter of Approval by School Principal	193
Appendix 11: Teacher Questionnaire – Part 2 (Results).....	194
Appendix 12: Student Questionnaire – Part 2 (Results).....	196
Appendix 13: Course Information: BWC045, HKIED	198
Appendix 14: Scheme of Work.....	200

List of Figures

Figure 1: Exercises, Exercise-Tasks and Tasks as a continuum (Morris <i>et al.</i> , 1996)....	39
Figure 2: Definition of ‘task’	50
Figure 3: Data triangulation.....	63

List of Tables

Table 1: Willis’s (1996:26) model for task-based instruction.....	26
Table 2: Three generations of task (Ribe & Vidal, 1993:4).....	41
Table 3: Analysis of statements in Teacher Questionnaire	84
Table 4: Teachers’ views of classroom communicative activities	86
Table 5: Teachers’ views of error correction.....	87
Table 6: Teachers’ views of learners’ roles	88
Table 7: Teachers’ views of their own roles.....	89
Table 8: Teachers’ views of grammar	90
Table 9: Scores for positive statements in Teacher Questionnaire	91
Table 10: Analysis of statements in Student Questionnaire.....	92
Table 11: Students’ views of communicative activities	93
Table 12: Students’ views of error correction.....	95
Table 13: Students’ views of their own roles	97
Table 14: Students’ views of teachers’ roles	98
Table 15: Students’ views of grammar.....	99
Table 16: Learners’ motivation	100
Table 17: Learners’ experience	101
Table 18: Learning materials	101
Table 19: Scores for positive statements in Student Questionnaire.....	102
Table 20: Verbal interactions of teachers and students in observed lessons.....	114
Table 21: Communicative tasks in observed lessons.....	117
Table 22: Non-communicative activities in observed lessons	118
Table 23: Error correction in observed lessons.....	118
Table 24: Students’ communicative roles in observed lessons	119
Table 25: Students’ non-communicative roles in observed lessons.....	121
Table 26: Teachers’ communicative roles in observed lessons.....	122
Table 27: Teachers’ non-communicative roles in observed lessons	123
Table 28: Grammar emphasis in observed lessons	123

Abstract

The current thesis is a case study of Task-Based Language Teaching (TBLT) in a Hong Kong school context. Its contributions are two-fold. Firstly, it is an empirical investigation of the actual implementation of TBLT, thereby contributing to the literature in this area. To date, the literature has focused on TBLT either as an effective syllabus or as a set of detailed methodology principles and activities (Bygate, Skehan & Swain, 2001; Candlin, 2001; Ellis, 2003; Johnson, 2003; Nunan, 2004, Willis & Willis, 2007). The significance of this thesis is, therefore, its empirical focus. Secondly, the original contribution of this thesis is its focus on the Hong Kong context, in particular, describing and critiquing the relationship between the Hong Kong curriculum framework and the perception and practice of TBLT in a local secondary school.

The subjects came from a government secondary school in Hong Kong. They included ten English teachers and 158 students. The data were collected through a triangulated approach comprising surveys, lesson observations and personal interviews. The findings indicate that both the teacher and student subjects generally had favourable attitudes towards TBLT. The findings also reflect significant discrepancies between the teachers' perceptions of TBLT and their actual practices. Suggestions have been made to explain such discrepancies, for example, misconceptions of TBLT by teachers and poor learning motivation of students. This study also reveals that the school selected for the study lacked favourable conditions for the implementation of TBLT.

Not only does this study confirm the value of TBLT in a Hong Kong context, but it also enriches the literature by presenting an insider's perspective of TBLT. Although the findings could conclude that TBLT is well received by both teachers and students, it was also found that teacher training for TBLT was insufficient and students were not well informed of their active role in the English language teaching and learning process. In

light of these findings, the effectiveness of TBLT remains a goal rather than an accomplished fact in this school.

This study is significant for the professional development and training of English language teachers as it reveals and describes the discrepancies that exist between the teachers' perceptions and practices. Some factors that contributed to such discrepancies were beyond the teachers' control, *e.g.*, students' learning motivation and the 'washback' effect from public examinations, *etc.* As both students and teachers expressed their preference for TBLT, further studies of implementation strategies of school-based TBLT are desirable.