

The Defense Language Institute
Foreign Language Center
Hyunsoo Hur, Ph.D.

- Aligned with No Child Left Behind (2002), a focus area in the foreign language education over the last 10 years has been on teacher effectiveness and student learning or achievement. (Darling-Hammond, 2000; Stronge, Ward & Grant, 2011)
- Proficiency-oriented language instruction has been a major highlight.
- Especially after 9/11, growing needs for advanced proficient foreign language speakers exist, and the federal government has taken more initiatives in promoting well-established foreign language education and research. (Kramsch, 2005)

No Child Left Behind requires high students' achievements, more accountability on teachers, schools, and school districts.

To promote higher learning outcomes in foreign language education, the recognition to transform language teacher education has increased.

American Council on the Teaching of Foreign Languages (ACTFL)/National Council for Accreditation of Teacher Education (NCATE) launched Program Standards for the Preparation of Foreign Language Teachers in 2002 to support rigorous, high quality teacher preparation.

- This presentation explores similarities as well as differences in foreign language teacher preparation programs between the government (e.g. DLIFLC) and private sectors (e.g., universities) through:
- -1. Introduction of standards and requirements adopted by ACTFL/CAEP for foreign language teacher certification and teacher preparation program
- -2. Teacher certification standards at the Defense Language Institute Foreign Language Center (DLIFLC) and pre-service teacher education program

Why standards?

"Standards have provided a framework for assessing the scope of curricula and the types of courses and clinical experiences that the preservice teacher needs to have and for establishing specific and transparent program outcomes."

(Donato, 2009: p. 268)

History of Foreign Language Certification

- ACTFL/NCATE Certification is a joint project of the National Foreign Language Standards Collaborative and ACTFL.
- The standards reflect expected knowledge, skills, and dispositions of foreign language professionals entering the classrooms.
- Accreditations of foreign language teacher programs in American universities are based on these standards.

History of Foreign Language Certification

National Council for Accreditation of Teacher Education (NCATE) became the Council for the Accreditation of Educator Preparation (CAEP) in 2013

ACTFL/CAEP Program Standards for the Preparation of Foreign Language Teachers have been revised in 2013 and will be in full effect starting spring 2016.

ACTFL's
Standards for
Foreign
Language
Learning
-5Cs-

ACTFL/CAEP Standards for Teacher Preparation

Teacher candidates' performance should address each standard:

- Standard 1: Language, Linguistics, Comparisons
- Standard 2: Cultures, Literatures, Cross-Disciplinary Concepts
- Standard 3: Language Acquisition Theories and Instructional Practices
- Standard 4: Integration of Standards into Curriculum and Instruction
- Standard 5: Assessment of Languages and Cultures
- Standard 6: Professionalism, Advocacy, and Ethics

Requirements for Foreign Language Teacher Preparation Program

- The development of candidates' foreign language proficiency in all areas of communication
- 2. An ongoing assessment of candidates' oral proficiency and provision of diagnostic feedback on candidates' progress.
- 3. Language, linguistics, culture, and literature components.
 - 4. A methods course on teaching foreign languages taught by a qualified faculty member knowledgeable about current instructional approaches and issues.

Requirements for Foreign Language Teacher Preparation Program

- 5. Field experiences prior to student teaching
- 6. Field experiences supervised by a qualified foreign language educator knowledgeable about current instructional approaches and issues.
- 7. Incorporation of technology in teaching
 - 8. Opportunities to participate in study abroad program and/or intensive immersion experience.

Defense Language Institute Foreign Language Center (DLIFLC)

DLIFLC is a premier foreign language teaching institution of the U.S. Government.

23 languages and two dialects are taught as resident courses in the Presidio of Monterey.

98% of faculty are native speakers of the foreign language of instruction.

- Resident Program in Monterey (Basic, Intermediate, & Advanced)
- Non-Resident Program
- Students at DLIFLC will assume positions in national security upon graduation.
- DLIFLC's language curricula place significant emphasis on promoting learners' advanced level proficiencies in the target language and culture and enhance learners' performances and survival skills in assigned countries

To prepare new teachers for DLIFLC classrooms, DLIFLC conducts pre-service teacher education program called Basic School Instructor Certification Course (ICC).

- ICC is a 160 hours of intensive workshop that provides an overview of the institution's mission & goals, learners, and curriculum as well as current learning theories and methodologies.

Pre-service program ICC curriculum include:

-Student-centered instruction
-Communicative language teaching
-ILR proficiency language scale
-Task-Based Instruction
-Lesson planning & Field experience
-Learning style
-Culture

-Teaching reading, speaking, listening, grammar, vocabulary and technology

ICC WEEK 1

	Monday	Tuesday	Wednesday	Thursday	Friday
AM	 Welcome to ICC Introductions Admin. Matters Rationale Course Schedule Norms Role of T/S in TL country Intro to Reflective Journal 	Issues of Learning/Teachin g • Safety Norms • Non-Language Demo • Principles of Adult Learning (Knowles)	Communicative Language Teaching (ctd.) Spotters Meet #1 Methods Demo Methods and CLT Guidelines of Classroom Observation	Applying CLT to the DLI Context Spotters Meet #2 Intro to ILRs What are FLOs anyway?	 Task Design (ctd.) Spotters Meet #3 Bloom's
PM	Learner DLI Barracks Visit Interviews (video) Am. Military Learner Activity	Introduction to Communicative Language Teaching Activity: A Day in Principles and Practices of CLT Journal Entry #1	Class Observation Assignment:	Textbook Analysis & Task Design Intro to TBI Book Fair Tasks vs. Exercises Principle of Task Design Exit Cards	Lesson Planning Lesson Planning Preparing for Teaching Day #1
	Assignment: Prepare for non- language teaching demo. Pring toythook	Assignment: Read Omaggio handout. Bring textbook	Assignment: Reflective Journal Entry #2 Bring textbook	Assignment: Textbook Analysis Lesson Planning	Assignment: 1. Reading Assignment 2. Reflective Journal

Wednesday Th

IOU WLLK Z					
	Monday	Tuesday	Wednesday	Thursday	Friday
AM	 Teaching Reading Spotters Meet #4 Activity: Stranger than Fiction Schema Theory Reading Skills Activity: Reporter/Writer 	Teaching Day #1 (Reading)	Classroom Management Spotters Meet #5 Activity: Classroom Management Scenarios Teaching Culture Classroom Cultures Activity: Defining Culture Sharing Cultural Items	 Teaching Speaking Spotters Meet #6 Activity: Info Gap on Brown Article Activity: "Alibi" 5 Speaking Activities Types of Speaking 	Teaching Day #2 (Speaking)
PM	 Teaching (ctd.) ILR Levels for Matching Level of Text/Task/Stude nt Preparing for Teaching Day #1 	Class Observation Form II Post Teaching Self-Survey I Reflective Journal Entry #4	 Teaching Culture Activity: Trompenaar's Onion Activity: Value Identification Activity: "Spring Vacation" Activity: Task Design incorporating Culture 	Teaching Speaking (ctd.) 1. Error Correction 2. Preparing for Teaching Day #2	Class Observation Form III Post Teaching Self-Survey II
	Assignment: Prepare for Teaching Day #1	Assignment: Post-Teaching Self- Survey Reflective Journal	Assignment: Reflective Journal Entry #5	Assignment: Reflective Journal Entry #5	Assignment: 1, Read: articles on Listening, technology, grammar

Wednesday

	Monday	Tuesday	Wednesday	Thursday	Friday
PM	Teaching Listening ILR Skill Levels for Listening Textbook Adaptation Selecting and Designing Listening Tasks Teaching Listening (ctd.) FLO Activities for Listening Preparing for Teaching Day #3	Teaching Day #3 (Listening) Class Observation Form IV Post Teaching Self-Survey III	Introduction to Technology Discussion of Reading Assignment Value Statements Activity: SMARTBoard Project Technology (ctd.) Review Activity Textbook Adaptation Technology and Lesson Planning	Teaching Grammar Activity: Tech Tutor Grammar and Communication Activity: Grammar Round-Robin Grammar Teaching Demo Activity: Presenting Grammar I Teaching Grammar (ctd.) Activity: Presenting Grammar II Feflective Journal Entry #7 Preparing for Teaching Day	Teaching Day #4 (Grammar) Class Observation Form V Post Teaching Self- Survey IV
	Assignment: Prepare for Teaching Day #3	Assignment: Review reading assignments distributed on Friday	Assignment: Reflective Journal Entry #6	#4 Assignment: Prepare for Teaching Day #4	Assignment: 1. Reflective Journal Entry #8 2. Reading Vocab assignment 3. Personal Statement

ICC WEEK 4

	Monday	Tuesday	Wednesday	Thursday	Friday
AM	Teaching Vocabulary Spotters Meet #7 Discussion of Reading Assignment Vocabulary Teaching Demo Learning Stations	Teaching Day #5 (Vocabulary)	Learner Types •Discussion of Teaching Day #5 •Finding learning types of self and students (SOS) •Identifying strengths and weaknesses (SILL) •Teaching to type	Testing Issues at DLI Types of DLI Tests Proficiency and Achievement Testing Use of question types Observable outcome Relationship between teaching and testing Tasks vs. Wh- questions	Final Day Activities • Project Presentations • ICC Certification Procedures • Workshop evaluation
PM	Teaching Vocabulary (ctd.) Issues of Vocabulary Teaching The DLI Challenge Preparing for Teaching Day #5	Class Observation Form VI Post Teaching Self- Survey V (15:30-16:15) (Building 634, Room 5/6 242-5158)	Project Development Submit portfolio for review	Matters of Motivation: Students & Teachers •Motivating Ss: Case Studies •Motivating Ts •Professional Development at DLI	
	Assignment: Prepare for Teaching Day #5	Assignment: Update and finalize portfolio			

- All the new teachers are required to take the course. Upon the completion of the course, the instructor has to be certified in accordance with the institution's certification criteria.

DLIFLC Teacher Certification Standards

1. The lesson must include ALL of the following:

- Activation of Schemata: connections made between what students already know and the lesson.
- Integration of Technology: effective use of current technology that enhances student learning.
- Appropriate Text Type: students working at the appropriate level: word, sentence, paragraph, or extended discourse.

- Contextualization: activities related to the theme of the lesson.
- Learner-centeredness: effective exchange of information through student interaction.
- ✓ Target Language: optimal target language use
 by the teacher and students.
- ▼ Task: a meaningful activity with an observable outcome and integration of skills.

2. The lesson must include AT LEAST ONE of the following:

- Authentic Materials: text provided by natives for natives.
- Focus on Form: appropriate attention given to the language system.
- Integration of Language and Culture: classroom activities are meaningfully linked to target culture(s).

Both entities have collaborated and co-existed

Interagency Language Roundtable(ILR) vs.

ACTFL proficiency standards

**ACTFL adapted the ILR scale and interview procedure for academic use.

FSI/ILR ACTFL 4+ Distinguished 3+Superior 2+Advanced Plus Advanced 2 Intermediate-High 1+Intermediate-Mid Intermediate-low 1 Novice-High 0+Novice-Mid Novice-Low

Both prepare teachers for proficiency-oriented instruction

"Language proficiency is not a monolithic concept representing an amorphous ideal that learners rarely attain; rather it is comprised of a whole range of abilities that must be described in a graduated fashion to be meaningful" (Omaggio Hadley, 2001, p. 9)

Both emphasize overlapping concepts in foreign language education, thus include these elements for students to experience in foreign language program

For example:

Student-centeredness, communicative and meaningful learning, real-life situation task, target language use, immersion environment, cultural knowledge

 Both pursues performance-based model for teacher certification
 -Teachers should demonstrate evidence of competence through performance

 Nevertheless, these overlapping elements are included but organized differently in foreign language training.

This situation may derive from different focus interests between ACTFL & the US government

ACTFL/CAEP

- Foreign language education for educational purposes
 - -Expanding one's linguistic and cultural horizons
 - -Preparing oneself for the world economy & international market
 - -Better understand the role of USA in the world
- More focus on having students explore and grow rather than setting time constraints

 Foreign language education to create a cadre of language professionals with advanced language and cultural knowledge

to work for US national security

Government

 More constraints to produce foreign language professionals in a short duration of time to work for the government missions

ACTFL/CAEP

Government (e.g., DLIFLC)

Four-year bachelor's degree

Short-term intense training (1 month, 160 hours)

Development of candidates'
foreign language proficiency &
ongoing assessment of oral
proficiency
-Advanced Low (Commonly
Taught Languages)
-Intermediate High (Less
Commonly Taught Languages)

Hiring of native speakers (NS) who already possess foreign language proficiency (Minimum OPI Level 2) & who may not assessed regularly

ACTFL/CAEP

Government (e.g., DLIFLC)

Enriching candidates knowledge in language, linguistics, culture and literature

Majority of NS teachers hired were raised in the target country, thus have already been exposed to target language, linguistics, culture and literature

Providing opportunities for study abroad or immersion experience

Majority of NS teachers hired were raised in the target country, thus have already been immersion experience in their native country

ACTFL/CAEP

Government (e.g., DLIFLC)

More comprehensive approach to licensure standards (e.g., language capability, cultural understanding, assessment knowledge, knowledge of theories, professionalism)

More focusing on expected instructional practices for teacher certification

Field experience supervised by a qualified foreign language educator

Field experience supervised by more experienced Faculty
Development Specialist

ACTFL/CAEP

Government (e.g., DLIFLC)

Incorporation of technology

Incorporation of technology

Where do We Stand Now?

- Limited collaboration between ACTFL and government agencies
- -If exist, more of top-Down approach: ACTFL working on government projects under contract
- Limited information sharing between government agencies and academia
- -Due to security reason across government agencies, limited information on government foreign language programs is released to the private sectors

Where do We Stand Now?

Limited communications and collaborations among language professionals across various government agencies.

- Limited research on the effects of standards on T candidates.
- Limited attention given to T performance (McAlpine & Dhonau, 2007).

Implications/Areas for Improvement

- Standards contribute in building foundation for effective and innovative models for foreign language teacher education .(ACTFL standards impact survey, 2011)
- Not all government agencies have teacher certification standards. If not yet established, government agencies may consider having teacher certification standards.
- Collaboration in sharing ideas for teacher certification standards across government agencies can assist teachers to better understand underlying concept of expected teaching methods and practices and how they should implement them.

Thank You!

Hyunsoo.hur@dliflc.edu