

The native factor:
bringing the discussion
into our classes.

BY MAREK KICZKOWIAK AND VARINDER UNLU

Game plan

1. The main issues.
2. Why bring the discussion into our classes?
3. Sample activities:
 - Who is a 'native speaker'?
 - 'Native speakers' and language learning beliefs;
 - Recruitment in ELT.
4. Conclusion and Q&A.

Some issues concerning 'native' and 'non-native speakers'

1. Defining a 'native speaker':
 - Subjective and value-laden;
 - Language expertise vs. inheritance vs. affiliation;
 - Inherent racism.
2. Language learning beliefs and 'native speakers':
 - Which English?
 - 'native speakers' speak 'real' English;
 - I will learn 'bad' English from 'non-native speakers'.
3. Recruitment:
 - What skills make an effective English teacher?
 - Inclusive and egalitarian recruitment.

Why discuss the issue with students?

- Our role as teachers;
- Most students are not informed customers;
- Raise students' awareness;
- Motivating for students;
- Interesting topic for debate.

“It’s unrealistic to think that [equality] can be achieved only on the basis of prayer. What we need is to take **action**”

~Dalai Lama

#TEA

Speak out against nNEST discrimination

Add your voice for TEFL Equity

teflequityadvocates.com

English as a global Lingua Franca

Take a look at these facts and figures. Some of them are true and some false. Decide which are true:

- There are approximately four times more 'non-native speakers' of English (~1.2 billion) than 'native speakers' (~370 million).
- The US is the country with the highest number of English speakers.
- There are less than 10 countries where English is an official language.
- English has a much longer history in Jamaica than it does in Australia.
- Research shows that 'native speakers' of English are typically the least understood in international settings.

'Native-speaking' countries?

- How would you define a 'native-speaking' country?
- Why are Jamaica and India not considered 'native-speaking', but Canada, Australia or South Africa are?
- How could you use the map with your students to raise their awareness of World Englishes?

Under CC from: <http://1sts2.wikispaces.com/My+ESP+country+project>

Who is a 'native speaker'?

With the person next to you, write a definition of who a 'native speaker' of English is. You might want to consider:

- Place of birth;
- Age of language acquisition;
- Language(s) spoken at home;
- Language proficiency;
- Parents' place of birth.

Pronunciation: native and non-native speakers

Listen to the speakers and answer the questions:

1. Who is a 'native speaker' in your opinion?
2. Which speaker is easier to understand?

Discuss:

- Is 'native speaker' pronunciation important for you? Why (not)?
- Should students aspire to speak like a 'native speaker'? Why (not)?
- Is having a foreign accent a bad thing? Why (not)?
- Are 'native speakers' always good models of pronunciation? Why (not)?
- Do you think students should aim to reduce their foreign accent? Why (not)?

'Native' and 'non-native speakers' in the classroom

NON-NATIVE SPEAKER TEACHER

NATIVE SPEAKER TEACHER

What makes an effective English teacher?

- Proficiency in the language;
- Language awareness;
- Ability to motivate students;
- Knowledge of methodology;
- Ability to convey knowledge;
- Flexibility (adjusting to students' needs, level, etc.);
- Gaining and maintaining rapport.

Discuss these questions:

1. What makes an effective teacher?
2. Are any of these skills exclusive to 'native' or 'non-native speakers'?
3. How important is being a 'native speaker' for an effective teacher?
4. Can both 'native' and 'non-native speakers' be effective teachers? Why (not)?

Recruitment

Imagine you own a language school and are recruiting a teacher. Discuss:

- What are the necessary requirements and why, consider:
 - Qualifications;
 - Experience;
 - Specific teaching skills.
- What would you include in a job ad and why.

Look at the job ad and discuss:

- Are any of the requirements you mentioned listed in the ad?
- Is it appropriate to ask **ONLY** for native speakers with EU passport? Why (not)?
- Is it appropriate to recruit teachers with no experience? Why (not)?
- Would you go to this language school? Why (not)?

English Teachers in Aragon, Spain

Well-established, growing EFL language academy.

Aragon, Spain – 3 x full-time positions starting immediately for TEFL trained teachers.

Well-established, growing EFL language academy.

Must be native speakers of English and UK / EU passport.

Applications accepted individually or as a couple. NO EXPERIENCE NECESSARY.

For academic year 2016 – 2017. Some Spanish an advantage, but not necessary. Help given with finding accommodation.

Please forward an up-to-date C.V. by email stating **exact** availability and the position(s) you are applying for.

Recruitment

With the person next to you discuss:

- What should be the minimal requirements for English teachers?
- Which skills or qualities are important in effective English teachers?
- Which requirements are inappropriate or discriminatory and should not be used in job ads? Why?

Now write a job ad for a language school. Remember to:

- Avoid discriminatory language;
- Focus on relevant skills necessary for the job.

Contact

MAREK KICZKOWIAK

- Email: info@teflequityadvocates.com
- Twitter: [@marekkiczkowski](https://twitter.com/marekkiczkowski) AND [@teflequity](https://twitter.com/teflequity)
- FB: [/teflequity](https://www.facebook.com/teflequity)
- Google+: [TEFL Equity Advocates](https://plus.google.com/+TEFLEquityAdvocates)
- Website: www.teflequityadvocates.com
- Training courses:
<https://teflequityadvocates.com/training-courses/>
- On-line: <http://tefl-equity-courses.teachable.com/>

VARINDER UNLU

- Varinder.unlu@ihlondon.com
- www.ihlondon.com

Further reading – English as a Lingua Franca

- Cogo, A. (2012). English as a Lingua Franca: concepts, use and implications. *ELT Journal* 66(1), 97-105 [available for free on reasearchgate.net [here](#)]
- Jenkins, J. (2000). *The phonology of English as an international language : new models, new norms, new goals* . Oxford: Oxford University Press.
- Jenkins, J. (2002). A Sociolinguistically Based, Empirically Researched Pronunciation Syllabus for English as an International Language. *Applied Linguistics*, 23(1), 83–103. [available for free on researchgate.net [here](#)]
- Jenkins, J. (2007). *English as a Lingua Franca : attitude and identity* . Oxford: Oxford University Press.
- Jenkins, J. (2015). *Global Englishes: a resource book for students* (Third Edition.). Abingdon: Routledge.
- Seidlhofer, B. (2011). *Understanding English as a lingua franca* . Oxford: Oxford University Press.

Further reading – native speakerism

- Davies, A. (2003). *The native speaker : myth and reality* (2nd ed.). Clevedon: Multilingual Matters.
- Davies, A. (2013). *Native Speakers and Native Users: Loss and Gain* . Cambridge University Press.
- Holliday, A. (2005). *The struggle to teach English as an international language*. Oxford: Oxford University Press.
- Houghton, S. & Rivers, D. J. (Eds.), *Native-speakerism in Japan. Intergroup dynamics in foreign language education*. Bristol: Multilingual Matters.
- Mahboob, A. (2004). Demystifying the native speaker in TESOL. *SPELT Quarterly*, 19(3). [Available for free [here](#)].
- Paikeday, T. M. (1985). *The Native Speaker Is Dead! An Informal Discussion of a Linguistic Myth with Noam Chomsky and Other Linguists, Philosophers, Psychologists, and Lexicographers* . Toronto: Paikeday Pub. Inc.
- Phillipson, R. (1992). *Linguistic Imperialism*. Oxford: Oxford University Press.
- Swan, A., Aboshiha, P. & Holliday, A. (Eds.), *(En)Countering Native-speakerism*. Palgrave Macmillan UK.