

L1 use in English Courses at University Level,

a survey of literature on students and teachers' perspectives

Eugenio Cianflone

Interfaculty Degree in Mediterranean food-and-wine Sciences and Health
University of Messina – Italy

ecianflone@unime.it

Introduction

In EFL university courses L1 use is an issue to consider when learning shifts towards specificity either in the form of focused reading or to get linguistic skills for the world of work.

L1 use contrasts the pedagogy of teaching English through English, whose rationale, in name of proficiency, wishes for implementation by maximizing FL exposure. Generations of FL teachers have shared this prescription, together with phases of guilt, frustration or inadequacy when practice suggested the mother tongue approach (Mattioli, 2004: 22; Macaro, 2001:535).

This Use-English-Only pedagogy has been questioned (Macaro, 2001; Mattioli, 2004; Nation, 2003; Owen, 2003; Wechsler, 1997) and results show L1 can be complementary to foreign language acquisition and not a betrayal to good teaching practices.

Research at university level has also taken into account learning strategies and students' and teachers' opinions (Burden, 2000, 2001; Critchley, 1999; Janulevičienė & Kavaliauskienė, 2002; Kavaliauskienė & Kaminskienė, 2007; Schweers, 1999; Tang, 2000). Outcomes are in favour of the *judicious use* (as defined by Atkinsons, 1993, quoted in Mattioli, 2004: 21) of L1 in English language classes, and consider its application an important learning tool.

Advocates of this theory do not deny the benefits of FL exposure and practice, but are aware that a responsible mother tongue use can save classroom time to be devoted to other learning activities.

L1 use

Everyday practice acknowledges a limited use of L1 in class because in accessing foreign texts “no matter how good the students are... the majority keeps mentally translating” (Kavaliauskienė & Kaminskienė, 2007: 133), or as Wechsler puts it: “learners can not escape the influence of first language” (Wechsler, 1997) and even proficient learners recur to L1 by glossing new FL words (Baker, 2006: 22).

Considering L1 latent in learners' mind in variable degrees, its use in classroom management offers advantages and pitfalls.

ESP World, Issue 1 (22), Volume 8, 2009, <http://www.esp-world.info>

The former are affective and practical. Affective reasons reduce psychological barriers in countries where English is considered an imposition for socio-political issues. L1 use, in such cases, makes students realize their mother tongue and their own cultural values are not less worth than the FL ones (Schweers, 1999). Among the practical issues the most important is the teaching of grammar, spelling and phonology, vocabulary, language similarities /differences and cultural issues (Schweers, 1999). L1 also facilitates FL acquisition by helping teachers realize what students have learnt and to explain mistakes or misinterpretations through translation exercise (Baker, 2006: 22). Drawbacks mainly concern the wrong habit of word-to-word translation which hinders learners' autonomy in FL communication; in such instances this methodology is seen as a shortcut because students may realize that one-to-one relation between L1 and FL does exist (Gabrielatos, 1998: 21-23).

Students' and teachers' opinions on L1 use

The bulk of research on L1 use has, to my knowledge, concentrated more on General English and secondary education (see Macaro, 2001: 531-2; Mattioli, 2004: 21-23). In recent years some attention has been paid to this issue at tertiary level teaching, considering both students' and teachers' perspectives (Burden, 2000, 2001; Critchley, 1999; Janulevičienė & Kavaliauskienė, 2002; Kavaliauskienė & Kaminskienė, 2007; Schweers, 1999; Tang, 2000). Schweers and Tang survey university students in Puerto Rican and Chinese contexts, respectively; Burden's questionnaire refers to conversation classes, Critchley's concentrates on students' wants, both in Japanese tertiary institutions; Janulevičienė & Kavaliauskienė's (2002) and Kavaliauskienė & Kaminskienė's (2007) works are based on ESP needs in Lithuanian university courses.

Each research was undertaken to study problems within single learning contexts and sheds light on local needs. I have put these results together to give a synoptic table to guide less experienced teachers (see table 1).

My grid reproduces the entries common in at least three surveys and the percentage of favourable answers given by students (S) and teachers (T).

Kavaliauskienė & Kaminskienė's work has not been taken into account as issues are too specifically related to translation activities, from their article I have used the results cited from a previous research (2007: 134) I have been unable to track.

An item present in many surveys but not considered here concerns the amount of time to be devoted to L1 use; this is an interesting topic to check learners' and teachers' point of view but has not been reported as in everyday university practice no one can think of a L1-time in terms of minutes after which L1 cannot be used.

On row 1 and 2 the cells with the question on *teacher* and *student use of L1* in Janulevičienė & Kavaliauskienė's survey and those on row 3 and 4 in Critchley's on *new words* and *grammar* are linked as the original questions consisted of a single item.

	Critchley (1999)	Schweers (1999)		Tang (2000)		Burden (2000/2001)		Janulevičienė & Kavaliauskienė (2002)		Kavaliauskienė & Kaminskienė (2007)
	S %	S %	T %	S %	T %	S %	T %	S %	T %	S %
TEACHER USE OF L1	87	49	NA	50	NA	73	86	83	86	NA
STUDENT USE OF L1	NA	88.7	100	70	72	73	89			86
VOCABULARY	24	22.7	12.6	69	39	50	70	74	46	74
GRAMMAR		NA	NA	72	39	37	63	NA	NA	NA
GIVE INSTRUCTIONS	22	NA	NA	6	6	30	65	NA	NA	NA
TESTING	NA	1.4	0	NA	NA	18	24	9	21	NA
EXPLAIN A TASK	8	NA	NA	NA	NA	24	52	NA	NA	NA
DIFFICULT CONCEPTS	NA	86.2	22	48	44	NA	NA	72	90	90
L1/L2 DIFFERENCES /RELATION	12	NA	2.5	NA	NA	53	63	NA	NA	55
COMPREHENSION	29	20.2	10.4	69	39	43	56	55	46	NA
RELAX	2	5	15	8	NA	61	78	34	21	NA

Tab 1: synopsis of data of students' (S) and teachers' (T) perceptions on L1 use

Results show the interviewed students and teachers seem favourable to L1 use in terms of explanation of grammar, vocabulary items, difficult concepts and for general comprehension. Both agree to avoid mother tongue in testing but seem better disposed to its use to build a relaxed environment and for contrastive analysis in linguistic/cultural matters. These outcomes may reflect different ideas on learning, namely short term for the students, whose life-span, one can imagine, does not go beyond the lesson and/or the end-of-course examination, and longer term for the teachers, whose pedagogy aims at making students proficient language users. They are nevertheless important to build learner-centered courses which consider methods and students' needs and wants.

Conclusion

In the reviewed literature students seem to prefer L1 use and teachers subscribe to the *judicious use* of mother tongue. At university level, where language specificity is higher, it can save time and increase students' motivation. In such cases it can be considered an important learning device to suggest "equivalence" or as a medium to avoid the teacher playing like "a contortionist" in the struggle of keeping away from a simple L1 explanation (Cole, 1998). Moreover, acquiring the habit

of codeswitching can prepare learners to the world of work where this ability will serve everyday interaction (meetings, phone talks, e-mails) with foreigners or in contexts where two languages are commonly used in the same workplace on a daily basis (see Cheng & Mok, 2008; Chew, 2005; Li & Mead, 2000; Louhiala-Salminen & al., 2005).

What is up to now lacking is a broader research to establish parameters to build a framework of “principled use” by comparing results from different countries and from different learning situations. To make comparison easier, questions should have the same items and the research should take into account the learning group e.g. monolingual or multilingual; the teacher, that is native or non-native speaker; it should also consider two basic questions: 1) ”when?” and 2) “ what for?”. Questionnaires should be administered twice to the same group, at the beginning to check learners’ opinions and at the end of the LSP course to evidence the efficacy of L1 use. A version with yes/no answers could do at the beginning of the course, whereas one with multiple choice answers could serve the end-of-course survey.

My suggestion is to use L1 with an homogeneous group as concerns the learning outcomes and the language specificity. This should be possible with the class attending the same university subjects or having common learning aims, and not as is the case in larger Institutions where teachers lecture an audience reading different majors.

References

Burden, P. (2000). The use of the students mother tongue in monolingual English “conversation” classes at Japanese universities, *The Language Teacher Online*, 24(6).

Retrieved May 15, 2008 from <http://www.jalt-publications.org/tlt/articles/2000/06/burden>

Burden, P. (2001). When do native English speaking teachers and Japanese college students disagree about the use of Japanese in the English conversation classroom?, *The Language Teacher Online*, 25(4).

Retrieved May 15, 2008 from <http://www.jalt-publications.org/tlt/articles/2001/04/burden>

Baker, P. (2006). Jumping the language barrier: the “fifth skill”, *English Teaching Matters*, 7(1), accessed through *Melta News*, autumn 2006 (6), 22-24.

Retrieved May 10, 2008 from <http://www.melta.de/archive/meltanews/melta-news-2006-12.pdf>

Cheng W., & Mok, E. (2008). Discourse processes and products: Land surveyors in Hong Kong, *English for Specific Purposes*, 27(1), 57-73.

Chew, K-S. (2005). An investigation of the language skills used by new entrants in banks in Hong Kong, *English for Specific Purposes*, 24(4), 423-435.

Cole, S. (1998). The use of L1 in communicative English classrooms, *The Language Teacher Online*, 22(12).

Retrieved May 5, 2008 from <http://www.jalt-publications.org/tlt/files/98/dec/cole.html>

Critchley, M. (1999). Bilingual support in English classes in Japan: A survey of student opinions of L1 use by foreign teachers, *The Language Teacher Online*, 23(9).

Retrieved May 20, 2008 <http://www.jalt-publications.org/tlt/articles/1999/09/crichley>
ESP World, Issue 1 (22), Volume 8, 2009, <http://www.esp-world.info>

- Gabrielatos, C. (1998). Translation impossibilities: problems & opportunities for TEFL, *TESOL Greece Newsletter* 60, 21-24.
Retrieved May 15, 2008 from <http://www.gabrielatos.com/BoneOfContention.htm>
- Janulevičienė, V. & Kavaliauskienė, G. (2002). Promoting the fifth skill in teaching ESP, *English for Specific Purposes World*, 1(2).
Retrieved February 6, 2008 from <http://www.esp-world.info/index.html>
- Kavaliauskienė, G. & Kaminskienė, L. (2007). Translations as a learning tool in English for specific purposes, *Kalbotyra*, 57(3), 132-139.
- Li So-mui, F., & Mead, K. (2000). An analysis of English in the workplace: the communication needs of textile and clothing merchandisers, *English for Specific Purposes*, 19(4), 351-368.
- Louhiala-Salminen, L., Charles, M. & Kankaaranta, A. (2005). English as a lingua franca in Nordic corporate mergers: Two case companies, *English for Specific Purposes*, 24(4), 401-421.
- Macaro, E. (2001). Analyzing student teachers' codeswitching in foreign language classrooms: theories and decision making, *The Modern Language Journal*, 85(4), 531-548.
- Mattioli, G. (2004). On native language intrusions and making do with words: Linguistically homogeneous classrooms and native language use, *English Teaching Forum*, 42(4), 20-25.
- Nation, P. (2003). The role of first language in foreign language learning, *The Asian EFL Journal*, 5(2), 1-8.
- Owen, D. (2003). Where's the treason in translation?, *Humanising Language Teaching*, 5(1).
Retrieved February 27, 2008 from <http://www.htmlmag.co.uk/jan03/mart1.htm>
- Schweers, C.W. (1999). Using L1 in the L2 classroom, *English Teaching Forum*, 37(2).
Retrieved April 22, 2008 from <http://exchanges.state.gov/forum/vols/vol37/no2/p6.htm>
- Tang, J. (2002). Using L1 in the English classroom, *English Teaching Forum*, 40(1), 36-42.
- Wechsler, R. (1997). Uses of Japanese (L1) in the English classroom: Introducing the functional-translation method, *The Internet TESL Journal*, 3(11).
Retrieved May 15, 2008 from <http://iteslj.org/Articles/Wechsler-UsingL1.html>