The Memetics of

EFL Methodologies

Richard Watson Todd

King Mongkut's University of Technology Thonburi
Some quotations
"Language teaching is a field in which fads and heroes have come and gone in a manner fairly consistent with the kinds of changes that occur in youth culture" (Celce-Murcia, 2001)

"Language-teaching methods have followed the pendulum of fashion from one extreme to the other" (Mackey, 1965)

A brief history of ELT methodologies
1800s ++
Grammar Translation

1880-1920

Direct method

1920-1940

Reading Approach

1940-1950

Need for speaking

1950-1960

Audiolingualism

1960-1970

Criticisms (e.g. Chomsky)

1970s

Innovative methodologies

· Suggestopedia

· Total Physical Response

· Community language learning

· Silent Way

· St. Cloud method

1980
Communicative language teaching

Simplified

Sequential

No overall dominance

Context effects on methodologies
Methodologies in 1900-1945

Secondary schools in Europe

Reform Movement

Adult education in Europe

Direct Method

Basic schooling in the Empire

ESL

Adult education in the UK
English for foreigners

Importance of methodologies
· Influence content of coursebooks

· Direct discussion and development of ELT

· Influence teacher training

The lifecycle of a methodology
· Initial impetus

· Reaction against previous methodology

· Guru

· Trends in linguistics/psychology

· Needs

· Acceptance and spread

· Criticisms

· Specialisation/

OR

Broadening

rejection

Methodological death
 Evolved longevity

What needs explaining
· Why do methodologies change?

· Why do some methodologies dominate while others disappear?

"Different approaches to teaching English did not just occur by chance, but in response to changing geopolitical circumstances and social attitudes and values, as well as to shifts of fashion in linguistics which, for all its apparent objectivity, was itself subject to social change" (Cook, 2003)

Types of explanation
· Case-specific explanations

e.g. growth of audiolingualism due to need for spoken English

· Generic explanations

The nature of a generic explanation
· Methodologies are cultural constructs

· Methodologies are not fixed

· Methodologies are dependent on the sociocultural environment

Explanation needs to explain the development of fluid cultural constructs within different environments

The 'science' of memetics

Memetics
"Meme is to mind as gene is to body" (Holderness, 1999)

"The science of memetics aims to understand the evolution of socially transmitted cultural traits" (Kendal and Laland, 2000)

"Only the fittest memes survive, while the rest go to the wall as selection weeds them out" (Laland and Brown, 2002)

What counts as a meme?
· religions (e.g. Laland and Brown, 2002)

· words (e.g. Watson Todd, 2004)

Memetics should apply to ELT methodologies

Measures of memetic success
· Copying fidelity

· Fecundity (i.e. reproductive power)

· Longevity

Measures of methodological success
· Methodological stability

· References to methodology in literature

· Frequency of teacher claims to use methodology

· Frequency of actual use of methodology

· Length of time methodology is used

Criteria promoting the success of memes
· Distinctiveness

· Invariance

· Novelty

· Simplicity

· Coherence

· Utility

· Authority

· Formality

· Expressivity

· Publicity

· Proselytism

· Self-justification

· Self-enforcement

· Intolerance

(Heylighen, 1998)

All criteria depend on the fit with the environment

The nature of the environment
Factors affecting language teaching trends (Richards and Rodgers, 2001)

· Government policy directives

· Role of gurus

· Technology

· Influences from academic disciplines and research

· Needs

Other sources

· Ease of use

· Primacy of affect or cognition

· Relationship between core and periphery countries

Case studies of methodologies
Case study 1: Audiolingualism
Prevalence of Reading Approach

Need for interpreters in World War II

Army Specialized Training Program: switch to emphasis on oral language

Influence of behaviourist psychology

Influence of structuralist linguistics

Following Sputnik (1957), US government laws and funding

Dominance of audiolingualism

Criticisms of Chomsky

Lack of flexibility in audiolingualism

Rejection of audiolingualism

Explanation of evolution of audiolingualism
Memetic success:
high copying fidelity

high fecundity

moderate longevity

Methodological success:
high stability

high referencing

1960s:
high frequency of teacher claims and actual use

1980s+
low frequency of claims but moderate use

Successful methodology

Memetic criteria: high distinctiveness, simplicity, coherence, utility, authority, formality, expressivity, publicity

Environment: government directives, technology, academic disciplines, ease of use, core country-derived

But: 1970s: needs change leading to rejection
Case study 2: Saint Cloud method
Origins in one specific location

Importance of visuals for learning

No real distinguishing features

No great spread of methodology

Methodological death

Explanation of evolution of Saint Cloud method
Memetic success:
low fecundity

low longevity

Methodological success:
few references

almost no use

Unsuccessful methodology

Memetic criteria: low distinctiveness, novelty, authority, publicity, proselytism

Environment: ease of use, core country-derived

Nothing to indicate its likely success as a meme
Case study 3: Total Physical Response
Guru-driven initial impetus (Asher)

Acceptance and spread

Realisation of limitations

Longevity as a teaching technique

Explanation of evolution of TPR
Memetic success:
low copying fidelity

high fecundity

high longevity

Methodological success:
unstable

some references

some claims of use

Moderately successful methodology

Memetic criteria: high distinctiveness, simplicity, coherence, utility, expressivity, publicity, proselytism, intolerance

Environment: guru, ease of use, primacy of affect, core country-derived

Change from methodology to teaching technique

New meaning: any teaching technique involving physical activity may be informally termed TPR
Case study 4: Communicative Language Teaching
Rejection of audiolingualism; restricted spread of innovative methodologies

Firthian linguistics and Hymes' communicative competence

Cognitive psychology

Cross-linguistic functional needs of adult learners in Europe

Misinterpretation as teaching speaking

Broadening of methodology

Sub-methodologies (e.g. task-based, data-driven, strategy-based)

Evolved longevity

Explanation of evolution of CLT
Memetic success:
low copying fidelity

high fecundity

high longevity

Methodological success:
unstable

many references

many claims of use and actual use

Very successful methodology

Memetic criteria for original CLT: high distinctiveness, coherence, utility, authority, formality, publicity

Environment: government policy, gurus (?), academic disciplines and research, needs, core country-derived

Broadening of methodology

Conclusions
· The applicability of memetics to EFL methodologies

· Provides a reasonable retrospective justification

· Need to conduct a prospective evaluation to test validity

Problem: Methodologies are less important than words

Up to 1970: assumption that there is a best method

Methodologies either successful (e.g. audiolingualism) or unsuccessful (e.g. Saint Cloud method)

Level of success related to memetic criteria and favourable environment

Post-1980: no best method

Concept of methodologies does not fit environment

Methodologies evolve into other things

E.g.
TPR evolved from a methodology to a technique

CLT evolved to be broader and contain many sub-methodologies

Post-1990: word-level memes more important than religion-level memes

TPR is an accepted phrase for any technique involving physical activity

Communicative is a very successful word for describing teaching, so CLT acts as an umbrella term

· If you want to be famous:

· Create and promote an innovation

· Don't worry about the content of your innovation

· Focus on the name you give your innovation

· Use memetic theory to create a recognisable and catchy name

