[image: image1.jpg]usS

University of Sussex
Fducation & Social Work

ESW Seminar Series
CIE

Monday 6th February, 5pm
Room 104, Fulton

Speaker
Dr Nick Andon, Department of Education and Professional Studies,
King’s College, London
presents:
Researching teachers’ beliefs and practices in
relation to TBLT

Task-based language teaching (TBLT) has been the subject of much discussion and research. To date, though, there has been little investigation of teachers’ uptake of the public knowledge generated by this research. In this seminar, Dr Andon will describe case studies with experienced teachers of EFL to adults, involving observation and interview data (including stimulus-recall) which shed light on teachers’ understanding, attitudes, beliefs and classroom practices related to
tasks and TBLT.

Dr Andon will argue that TBLT is evident in the principles and practices
of these case study teachers. However, tasks are used alongside other sets of approaches and techniques and, combined with PPP and other language-centred activities, the main rationale for using tasks is skills- using rather than knowledge-creating.

In addition, the way teachers implement tasks differs from specifications in the literature. Reasons for these differences are suggested and implications for researchers, teachers and teacher educators are set out.
 * Refreshments served
** The seminar is available to join remotely by logging on to:
 https//connectpro.sussex.ac.uk/andon_6feb2012
