[image: logo_1]				EXEQUIEL GONZALEZ LAGOS
							REINERIA SANHUEZA FLORES

THE SYSTEMS OF LANGUAGE: PHONOLOGY

	Learning a second language involves different areas. These areas involve different systems that need to be considered while teaching. So it is important, as a teacher, to specify and make clear the systems so students understand properly how a language works. One of these aspects is phonology, which is area dealing with production and reception of sounds in order to communicate. There are different issues regarding language teaching that are strongly linked to phonology that most EFL teachers skip, arguing that students should develop vocabulary in first place rather than learn how to produce an oral discourse. In the following essay, the topic of phonology will be discussed and its importance regarding language teaching. A brief historical background will cover the different perspectives that covered phonology. Also, the way we naturally develop this system in our first language and how this can be used in the process of acquiring a second language.

	So when researchers started to study how people acquired a language and the areas involved, different approaches try to describe the phenomena. There are two approaches regarding phonology: The Intuitive-Imitative approach and the Analytic-Linguistic approach. The first was based on listening and repeating from the students based on what the teachers produces, without receiving any explicit instruction whereas the other is based on analyzing and understanding, using explicit tools such as a phonetic alphabet, articulatory descriptions and charts of the vocal apparatus (Celce-Murcia, Brinton & Goodwin, 1996). From the Intuitive-Imitative approach two specific approaches are linked: the Direct method and the Naturalistic method. In the Direct method both imitation and intuition are crucial for learning pronunciation, due to the fact that the only way in which students would be able to pronounce correctly is to copy the qualities and characteristics of the role model. On the other hand, the Naturalistic method resembles the natural way in which humans develop a language (a baby born is not able to speak, but to listen). By restricting students to only listening, they are able to internalize the language, before they are able to produce the language even though students do not receive a proper instruction on pronunciation. In contrast to the Intuitive-Imitative approach, the Analytic-linguistic approach there were different methods derived. The first is the Reform Movement, which was strongly influenced by phoneticians who at that time had developed the International Phonetic Alphabet (IPA). From this movement the Audiolingual approach was born. The approach put great emphasis on pronunciation, making it explicit from the beginning of the instruction. It was supported by a graphic representation of sounds (as seen in the IPA) Tools such as minimal pairs drilling, syntagmatic drilling and paradigmatic drilling were part of this approach. During the 60’s the Cognitive approach took the importance of pronunciation and replace for grammar and vocabulary arguing that language is governed by rules and not habits that can be enhanced by instruction. Later on the 70’s the Silent Method was intended to focus the teacher’s attention on accuracy of both sounds and structures of the target language, ironically without using as much spoken language as possible. Curran (1976) developed a method called the Community Language Learning which basically encouraged students to bring their mother tongue into their language learning process and though repetition and reproduction from tape recordings, students fluently produce the target language using the second language. Interestingly, pronunciation from Audiolingualism to the 70’s was left aside, and other aspects of the language were focused. It was in the 90’s with Nunan that pronunciation was divided into segmental and suprasegmental. Segmental phonology deals with the minimal sounds of the language, whereas suprasegmental phonology was centered on stress, rhythm, intonation and patterns in language (Celce-Murcia, Brinton & Goodwin, 1996).
	
	So in the former years of the study of the language, the focus was how words were ordered, also known as Grammar (Ur, 1996). However, during the audiolingual era pronunciation was the central component of language teaching. Teachers and researchers developed different strategies to discriminate sounds as minimal-pairs drills (segmental phonology). Years past and other perspectives replace both audiolingualism and behaviorism, so phonology was almost totally discarded. An example of the replacement was the Critical Period Hypothesis which establishes a biological period of life in which languages can be learnt more easily, but after that period, it is difficult to acquire a language with the same mastery level. Based on that, it is assumed that a native-like pronunciation was an unrealistic goal, so the focus of language teaching should be easier things, such as grammar. Another perspective Communicative language teaching ignored the teaching of pronunciation, but emphasized on rhythm, stress and intonation (suprasegmental) because it is thought that is more likely to affect communication. (Lightbow & Spada, 2006).

	Nunan (1999) stated that the phonological system is quite alike from grammar and vocabulary, because phonology is more evident in comparison. He, as well as Lightbow and Spada (2006), establishes that those people who start learning a new language, are incapable of having a native-like pronunciation (with exceptions) supporting the idea of a Critical Period. Nunan also refers to segmental and suprasegmental features of the language. Segmental phonology deals with individual sounds whereas suprasegmental phonology deals with stress, rhythm and intonation patterns. In addition to that, Nunan pinpoints segmental phonology, establishing that tasks are focused on minimal pairs, which basically is single contrasting sound. On the other hand Ur (1996) does not refer to the Critical Period, but he refers to the division of the language, suggesting that it can be separated into three different systems which in the author’s opinion are the basis for an effective language teaching. This combination of the three main components (pronunciation, vocabulary and grammar) needs to be balanced and systematic (Ur, 1996). Both Nunan and Lightbow & Spada open their ideas establishing that Phonology is divided into segmental and suprasegmental and depending on the period or approach, one is more influential and relevant than the other. Ur, however focus her attention on naming the systems of the language giving a brief description of each of them, due to the fact that she highlights the importance of teaching pronunciation in five units.

	As previously stated, teaching pronunciation should be a teacher’s concern. And for Ur and other authors, it is relevant to know how Pronunciation is taught and what aspects need to be considered while teaching. According to Celce-Murcia, Brinton & Goodwin, (1996), pronunciation is best learnt through communication. This means that materials should reflect the interests of the students as well as motivate them to communicate. In addition to that, learners need to be active participants of the lesson. Students become active, when they have the vocabulary needed to express their ideas in different contexts. If their environment is secured by non-judgmental comments and corrections, consequently students feel free to take risks when communicating because the main purpose of the lesson is to communicate. The authors indicate that teachers should be aware of how sounds are produced and what organs in the human body are involved in the process of pronunciation. Furthermore, teachers should be capable of recognizing any difficulties that students may present while learning how to pronounce. Moreover, teachers should also understand how concepts such as stress, connected speech and rhythm work so that the students are able to understand from a conceptual point of view. In contrast, Ur (1996) indicates that when teaching phonological features, there must be included four units that enclose the whole concept of pronunciation. Concepts like the sounds of the language (phonetic representations of sounds), stress and rhythm (tone- units which carry one central syllable) and Intonation (the rises and falls in tone that make the “adaptation” of a sentence) are part of the first unit. Unit two is related to listening-to-accent activities, whose aim is to identify elements of foreign pronunciation that may cause problems to students. In order to develop these activities, there are stages that must be followed in order to achieve the objectives. The first one is the preparation of materials, which should be ideally short real-life conversations, so that students do not get a wrong impression of the accent. Second stage is the analysis of the recording. Teacher asks students what makes the recording a foreign accent by establishing the typical phrases of a different accent. The third stage is pooling and comparing, which means that in groups the participants compare what are their findings from the analysis. And fourth and last is the conclusive stage which gathers the information and present the findings to the teacher. As suggested by Ur, these stages will clarify and make explicit the students’ errors; which raise the question: why do learners make pronunciation errors? There are two possible answers: A particular sound may not exist in the mother tongue (e.g. in Spanish the /θ/ sound is not present as in the English language) or a sound does exist in the mother tongue, but not as a separate phoneme. So as an example a problem occurs with allophones due to the fact that the English language a different sound implies a difference in meaning as in Sheep/Ship. If the allophones are repeated in both L1 and L2 the learner will suppose that the sound will not have a change in meaning and thus, the meaning will keep up the same. So once the possible causes of errors in pronunciation are explicit, then the next step is to improve learner’s pronunciation. To Ur (1996) the aim of pronunciation improvement is not to achieve a perfect imitation of a native accent, but simply to get the learner to pronounce accurately enough to be easily and comfortably comprehensible to other speaker. So the author propose a set of ideas to improve students pronunciation, based on activities that teachers can do with the students.
 (
Ideas for improving learners’ pronunciation
*
-imitation of teacher or recorded model
-recording of learner speech (self-correction)
-systematic explanation and instruction
-imitation drills
-choral repetition
-varied repetition of drills (varied speech, volume, mood)
-learning and performing dialogues
-learning by heart of sentences, rhymes, jingles
-tongue twisters

*
Ur, P
. (1996).
A course in Language Teaching: Practice and Theory
. United
Kingdom: Cambridge University Press.
)

	Previously mentioned Celce-Murcia, Brinton & Goodwin, (1996), stated that for an effectively learning pronunciation there must be a communicative context. But for Ur, there are other aspects that create a successful environment for learning pronunciation which need to be considered by the teacher because the teaching of pronunciation is not only a linguistic matter. (Wong, 1987). These aspects are the learner age and motivation, the exposure of the target language, and the role of the Native language. In the learner, the age is a relevant factor, due to the fact that there is a biological period of time in which the language acquisition process is easier than latter stages. Motivation, on the other hand, deals with how much the student wants to be integrated to the target culture, speech community and if there is a goal that he/she wants to achieve through the language (eg. A scholarship or a job). Another concept that should be taken into consideration is the exposure to the target language, as Krashen (1982) established. He states that the more comprehensible input the student is exposed, the more that student learns. So it is the teacher’s role to maximize students’ exposure to broaden their linguistic “limits”. Native language is another key element in a successful environment, because it is necessary to decide what the priorities are regarding pronunciation teaching.

Pronunciation and spelling has to do with the correspondence between sounds and symbols regarding the fact that every letter is pronounced in a certain way and the rules provide guidelines. However, many exceptions to the rules seem to be the main issue to be considered by EFL students due to the fact that they correspond to certain words which pronunciation is difficult to predict from their spelling, creating a misunderstanding while acquiring a second language. Consequently, learning the alphabet acquires a huge importance to associate specific sounds to its corresponding symbol. Regarding the difficulty of associating pronunciation with spelling, the rules of pronunciation-spelling correspondence learning are critical to a proficient use of the language, as well as the pronunciation. Only “once learners have mastered the basic sound-symbol correspondence they may in some languages be immediately able to decode and pronounce correctly any written text or write down a spoken one. In others, it may not be so simple” (Ur, 1996)

	Pronunciation is a relevant issue. From being the centre of language acquisition to be combined effectively with other systems of the language, pronunciation has many aspects that need the teacher’s attention, basically because pronunciation and speaking is one of the most difficult skills to develop as it requires the combination of all skills to effectively communicate. Communicate ideas may be the main aim of the language learning/acquisition, but it involves that the message needs to be understood, and pronunciation has a defining role on it.

REFERENCES

Celce-Murcia, M., Brinton, D., & Goodwin, J. (1996). Teaching pronunciation: A reference
	for teachers of English to speakers of other languages. Cambrige University Press.

Lightbow, P., & Spada, N. (2006). How Languages are Learned (Third Edition). Oxford
	University Press.

Nunan, D. (1999). Second Language Teaching and Learning. Boston, Massachusetts USA:
	Heinle 	and Heinle Publishers.

Ur, P. (1996). A course in Language Teaching: Practice and Theory. United Kingdom: 	Cambridge University Press.

image1.jpeg
UNIVERSIDAD CATOLICA
DE LA SANTISIMA CONCEPCION
FACULTAD DE EDUCACION
Pedagogia Media en Inglés

