Communicative Language Teaching
1. Language and communication
Definitions:

· Communication is the activity of expressing ideas and feelings, or of giving people information.

· Language is the system of communication in speech and writing that is used by people.

The relationship between language and communication:

· Language is communication.

· Communicative acts do not always need words.

· Our aim is to develop the ability and the skills to communicate through language.
2. Communication in the classroom
Unlike traditional methods, CLT claims that language can and should be taught through real communicative acts which are performed in real situations.
3. The omnipresence of CLT
There is no language teaching today which fails to call itself communicative.

4.
The basic principles of communicative language teaching

Principle 1: Teach communicative competence: grammatical competence plus the ability to use grammar appropriately.

Whereas grammatical competence implies the ability to use the linguistic items correctly, communicative competence in addition involves the appropriate use of grammar.

Definition: Appropriateness is the ability to use language that is suitable for the particular situation.
Principle 2: Practice functions and forms in context-rich environments.
Meaning is expressed through functions and manifests itself in forms. 

Definitions:
· Function is the purpose for which a language utterance is used in speech or writing.
· Form is the means by which a language utterance is used in speech or writing. 

“Any individual sentence can be used to perform virtually any function in the language and consequently any function may take a variety of forms.” (David Wilkins)
Language teaching which practices linguistic items in meaningless situations is literally meaning-less. CLT, as opposed to traditional language teaching, is bound to be context-rich.

Principle 3: Make sure there are genuine needs, genuine partners and information gaps in the classroom.

According to CLT, communication is elicited by needs, partners and information gaps.
Definition: An information gap occurs in a situation where information is known by only some of the interlocutors.

Moreover, CLT claims that the classroom provides ample opportunity to create communicative situations.

Principle 4: Give priority to fluency over accuracy.
Definitions:
· Accuracy is the ability to use the language correctly.
· Fluency is the ability to use the language spontaneously and effectively.
As opposed to traditional methods, CLT regards fluency is the basic aim of language teaching, and thus fluency practice should precede accuracy practice.

During fluency practice errors should be left uncorrected, as a rule.

Principle 5: Adopt a learner-centered attitude

A learner-centered attitude means that the teacher regards her students as partners.
The teacher’s role changes in the three stages of the language teaching operation.

· In the presentation stage, she acts as an informant;

· In the practice stage, as a conductor;

· In the production stage, she is rather a guide and a co-communicator. 

5. The critique of communicative language teaching
CLT is accused of:
· over-generalizing valid but limited insights;
· making exaggerated claims for the power and novelty of its doctrines;
· being choked with jargon;

· requiring a teacher of extraordinary abilities.

By the 21st century, CLT has become far more tolerant than it was at the time of its birth in the 1970s. 

6. The language educator
Oddly enough, CLT has never taken root in the classroom – grammar still reigns supreme!
Nevertheless, CLT has done great service to the profession. It has humanized language teaching and brought about a fundamental change in Ts’ value and belief systems. CLT has helped us to replace the term language teacher with language educator.
Compulsory reading
Celce-Murcia, M., Dornyei, Z., & Thurrell, S. (1997). Direct approaches in L2 instruction: A turning point in communicative language teaching? TESOL Quarterly 31(1): 141-152.
Thornbury, S. (1998). Comments on Marianne Celce-Murcia, Zoltan Dornyei, & Sarah Thurrell’s “Direct approaches in L2 instruction: A turning point in communicative language teaching?” TESOL Quarterly 32(1): 109-116.

