 ETAI Kiryat Ono Mini-conference 19 January2010 	 Garry Austin Email: garryaustin@uq.edu.au

	THE INSTITUTE OF CONTINUING AND TESOL EDUCATION AT THE UNIVERSITY OF QUEENSLAND

	The Importance of Friendship in the EFL Classroom

	Garry Austin

	

	ETAI mini-conference Kiryat Ono

	1/19/2010

	 Abstract: The importance of interaction for second language acquisition has long been clearly established. Consequently, communicative language learning has been a dominant framework in both ESL and EFL contexts, with pair work and group work often replacing more teacher-centred approaches. Interaction alone, however, may be insufficient for optimum language learning, and more fruitful language learning could occur through teachers adopting a ‘friendship framework’ for language learning and teaching. Whilst languages can be learned with difficulty by lonely souls in libraries, friendship can be both a powerful incentive and an effective means for mastering a second or foreign language.

 (
FRIENDSHIP
A Tale of Three Friends
How did these three friends meet?
..
What language did they speak to each other?
..
What two problems had they each discovered?
..
What was missing in their experience in
Australia
?
..
How had friendship been demonstrated?
..
What’s so difficult about forming friendships?
Reasons why international students have difficulty befriending ‘home students’
2
:
Language issues – don’t know words, low confidence, accents, slang, varieties of English
Difficulties adapting to and coping with new environment (nb students’ responsibility assumed)
Desire to stick with co-nationals
Local students’ tendency to stick together in impenetrable cliques
Sense of social distance
Lack of similarities in background, culture, interests, locality, etc
Shyness of international students and home students
Lack of patience and persistence in communication (both sides responsible)
Previous negative experiences leading to unwillingness to try again
Age and maturity differences
Lack of out of school connections
Lack of staff or institutional support contrary to international students’ expectations
Solutions in an ESL / immersion context
Home stay
Surveys
Buddy programs
Aussie students
Clubs & Societies
Bonding lunches
Class parties
School visits
Shopping
Teacher care / feedback
Modeling friendship
Service
Volunteering
Church
Field trips
Direct teaching
Visitors
Training locals
Class texts
Counselling / mentoring
Friendship journals
Movies
‘Bring a friend’
Class discussion
Teaching on problems
Footnote 2: Gleaned from Slovic, Silvia 2009 ‘Hi-bye friends and the herd instinct: international and home students in the creative arts’ in
Higher Education
, Vol 58 (Published online: 25 March 2009)
)
 (
FRIENDSHIP
The Role of Friendship in the EFL teaching
Your thoughts and those of a friend:
..
Do you agree with the following
3
? Does your friend?
Barabara Cavill (1991) suggested that foreign language learning in the Christian context should be seen as a preparation for exercising hospitality to the stranger and for being a good stranger when visiting overseas. This is intended literally; that is to say, students should be well prepared to receive foreigners who visit or settle in their area and to be sensitive travelers abroad. ... Hospitality to the stranger is also offered as a basic image for the process of learning a foreign language. Learning a foreign language is not simply mastering words and structures, but making a space within oneself for what comes from another culture, and interacting with it in love.
My thesis:
that friendship can be both a powerful incentive and an effective means for mastering a second or foreign language. If EFL students can be trained in friendship skills, they will be better equipped upon arrival in a foreign country or when meeting foreigners
Applications
Understand the friendship building process and students’ friendship needs
Be aware of students’ current and underdeveloped social skills
Be proactive in teaching respect and friendship building strategies as part of the work of language teaching.
Facilitate opportunities for them to develop language rich friendships in class and beyond
Monitor their progress and provide mentoring and wise counsel where necessary
Use and reflect upon texts which raise friendship issues especially cross culturally
Model friendship and friendship building skills with your students
Footnote 3: David I Smith, ‘
Does God dwell in the detail? - How faith affects (language) teaching
processes’ in Richard Edlin and Jill Ireland (eds),
Engaging the culture: Christians at work in education,
NICE, Blacktown NSW
.
 p. 139
)w
 (
Authority
) (
COMMUNICATIVE
) (
fRIENDSHIP
) (
FRIENDSHIP
What is the nature of friendship?
My list
1
:
Friends are always there.
Friends keep you interested.
Friends help meet your needs.
Friends make you feel good.
Friends help us know where we stand.
Friends know what matters.
Your list:
Friends
..
Friends
..
Friends
..
Friends
..

Ideas from 3 other friends:
Friends
..
Friends
..
Friends
..
Friends
..
Friends
..
Friends
..
Ideas from Garry’s talk:
Friends
..
Friends
..
Friends
..
Friends
..
Footnote 1: Adapted from D. Ginsberg, J. Gottman & J. Parker 1986 ‘The importance of friendship’ in J. Gottman & J. Parker, Conversation of Friends: Studies in Emotion and Social Interaction, Cambridge University Press,
Cambridge
.
)
