APETAU 4th International Conference

in collaboration with the

Ministy of Culture - JORDAN

November 14-16, 2009

Amman
APETAU 4th International Conference was organized by the Association of Professors of English and Translation at Arab Universities (APETAU) in collaboration with the Ministry of Culture, Jordan. The Conference was held from 14-16 November 2009 at the Region Hotel in Amman. Dr. Sabri Rabihaat, the Minister of Culture presided over the opening session. Professors of English language teaching at different universities in the Arab world attended the conference and presented their papers there. Each speaker was given 20 minutes to present his/her paper and five minutes to answer questions immediately after the presentation.
Conference Program was thematically organized into 2 sessions each comprising 5 presentations. Following were the conference topic areas for this year,
1. Arabic-English Contrastive Linguistic Studies (phonological, syntactic, discoursal, etc.

2. Arabic-English Comparative Studies (literary & cross-cultural)

3. Studies in Arabic-English and English-Arabic Translation & Bilingual Dictionaries

4. Studies in English Language & Literature

5. TEFL in the Arab World: Problems and Prospects

6. Language Corpora & Computational Linguistics

7. Other Studies
Dr. Zafar Iqbal Mohsin from Najran University attended the conference and presented his workshop on “Incorporation of NLP strategies in TEFL” which was appreciated by all. Here are the main ideas presented in the workshop.

Incorporation of NLP strategies in TEFL

What is NLP:
NLP is the art and science of personal excellence. Art because everyone brings their own unique personality and style to what they do and this can never be captured in words or techniques. Science because there is a method and process for discovering the patterns used by outstanding individuals in any field to achieve outstanding results. This process is called modelling. It is a way of discovering and unfolding your personal genius, a way of bringing out the best in yourself and others. NLP is a practical skill that creates the results we truly want in the world while creating values for self and others in the process. It is the study of what makes the difference between the excellent and the average.

NLP is a method, set of techniques, or personal development system developed in the early 1970s by Richard Bandler and linguist John Grinder in association with Gregory Bateson.

NLP uses a toolbox of strategies, axioms and beliefs about human communication, perception and subjective experience. The core principle is that an individual's thoughts, gestures and words interact to create their perception of the world. By changing their outlook, using a variety of techniques, a person can improve their attitudes and actions. NLP author Robert Dilts calls the system "the study of the structure of subjective experience".

NLP teaches that a person can develop successful habits by amplifying helpful behaviours and diminishing negative ones. Positive change can come when one carefully reproduces the behaviours and beliefs of successful people (called 'modelling'). It also states that all human beings have all the resources necessary for success within themselves.

History & Evolution of NLP:
NLP was started in the early seventies from the collaboration of John Grinder, who was then an assistant Professor of linguistics at the University of California, Santa Cruz, and Richard Bandler, who was a student of psychology at the university. Together they studied three top therapists; Fritz Peris, the innovative psychotherapist and originator of the school of therapy known as Gestalt, Virginia Satir, the extraordinary family therapist, who consistently was able to resolve difficult family relationships that many other therapists found intractable, and Milton Erickson, the world-famous hypno-therapist.

The three therapists they modelled were very different personalities, yet they used surprisingly similar underlying patterns. Bandler and Grinder took these patterns, refined them and built an elegant model, which can be used for greater enjoyment of life. They set down their initial discoveries in four books, published between 1975 and 1977: The Structure of Magic 1 and 2 and Patterns 1 and 2, two books on Erickson’s hypnotherapy work. NLP literature has been growing at an increasing rate ever since.

Three Major Areas of NLP:
The “Neuro” part of NLP acknowledges the fundamental idea that all behaviour stems from our neurological processes of sight, hearing, smell, taste, touch and feeling. We experience the world through our five senses; we make sense of the information and then act on it. Our neurology covers not only our invisible thought process, but also our visible physiological reactions to ideas and events. The “Linguistic” part of the title indicates that we use language to order our thoughts and behaviour and to communicate with others. The “Programming” refers to ways we can choose to organize our ideas and actions to produce results.

NLP deals with the structure of human subjective experience; how we organize what we see, hear and feel and how we edit and filter the outside world through our senses. It also explores how we describe it in language and how we act, both intentionally and unintentionally, to produce results.
Uses of NLP:
There are four fields in which NLP is eminently useful: communication, change, mental management and personal development.

a. Communication:

NLP teaches us how to get good rapport with another person, how to calibrate meaning, how and what to observe in our interlocutor’s behaviours in order to be able to detect his or her inner states, how to prepare and how to lead conversations, how to formulate and how to reach one’s goals.

b. Change:

NLP provides a multitude of interventions that transform personal limitations into resources. Most of the other approaches in the field of change are content orientated and relate to the origins of the problem in the past. NLP doesn’t deny the usefulness of this way of proceeding; but NLP operates on the level of neurolinguistic structures of limitations for more efficiency. (That is what happened within you when that limitation comes up). NLP procedures aim for change of the neurocerebral structures, of the way the client proceeds in his mind when he creates his limitations. This also means that an NLP therapist can assist his client in bringing about lasting changes without ever knowing what had gone wrong.

c. Mental Management:

NLP shows us the cerebral dynamics that enable us to gain control over our mind and over our emotions. This is done in a way that enhances the dynamics of spontaneity. Mental management also means;

· Being able to learn rapidly

· Being able to control one’s inner states

· Being able to access the degree of motivation that is most appropriate to the circumstances

· Being able to enhance one’s mental and emotional flexibility so that we are able to face all kind of situations in a satisfactory way

· Being able to learn from circumstances “there is no failure, there is only a feedback”

· Being able to access neutral inner state any moment

· Being able to handle fears.

d. Personal Development:

NLP is unique in the field of models of human functioning and we may say that everything it offers is personal development. It shows us how to trigger dormant resources. We discover how to attain personal and professional goals, how to be able at ease on the functional level, how to face all kinds of difficulties, how to know ourselves better, how to proceed in order to put oneself into question, how to uncover one’s “essential values” and, last but not least, how to no longer be occupied by all this.
NLP Principles: How can they be used in learning?

Let’s see how we can apply NLP principles to our classroom or other academic situations. However, let’s first of all make it clear that there is a strong need to point these principles out periodically and talk about them in and around classrooms. When we demonstrate one of them, we should also point it out to the class and should get feedback on these. Be sure that we, as teachers, embody them in everything we do. The use of the NLP presuppositions demands that we know what the student’s model of the world is as we are helping them. Figuring out where they are and how they are limited as to behaviours, capabilities, values and beliefs and then using the powerful and precise NLP communication skills to help them is truly transforming of the students’ lives. Here, we try to explore how they can especially be useful in classrooms.
· Behind every behaviour is a positive intention.

This is probably one of the most powerful and useful communication ideas. Especially for parents and teachers, it is the notion of looking for and finding positive intention behind all behaviours even the ones which seem bizarre, crazy, wrong, or hurtful. n fact, it's the positive intention which drives the behaviour. And, the negative behaviour won't change until the positive intention is recognized, accepted as valid, and satisfied. So, it is extremely important to separate behaviour from intention and then to make sure that the intention is positive.
· There is no such thing as failure, there is only feedback.

There is a story about Thomas Edison. When someone commented to Edison that he failed 1,999 times before he eventually managed to invent the light bulb, he replied, “Nonsense, it was a 2000 step process!” Considering mistakes as a source of learning does not always come easily and often needs some practice. However, the most successful learners are those who jump right in and have a go, unafraid of making mistakes. Mistakes in fact are positive evidence that learners are experimenting and changing. As teachers or educational leaders, we should see mistakes as useful feedback for our teaching. It is however important to concentrate less on the mistake itself than on the reason for making it.

One of the biggest detriments to learning in our schools is how we give and accept feedback. When we attempt to learn or do something new, we have to stop periodically and check our progress and see if we need to make any adjustments. This progress check is called feedback and it is an essential part of the learning process, if used properly. Unfortunately, most of the time, students take feedback personally and think of themselves as a failure if they get poor marks or low grades in examinations. So, rather than using feedback to make adjustments in what they are doing so they can do it better, they become traumatized by a feeling that they, as a person, are a failure. This then goes to their sense of who they are or their self esteem and becomes a part of their identity and personality. They tend to carry this into the rest of their life. So, instead of feedback being a one time adjustment to a learning activity, it becomes a life-time label. We need to understand that feedback is to mend our ways to be successful and not to stop or prevent us from moving forward.
· If it is possible in the world for anybody else, it is possible to learn.

Some of us think that I am unable to do certain task or job. This thinking can stop us from required action and we may resort to procrastination. But, the above mentioned NLP presupposition opens up the world of possibilities and keeps us away from limiting beliefs about ourselves and others. It leads us to openness and finding solutions rather than inflexibility. Rather, it puts us in other wonderful states such as curiosity, joy, delight, and positive thinking.
· No one is wrong or broken. People work perfectly to accomplish what they are currently accomplishing.
When we come across a problem or we have a task to accomplish, we decide upon the best approach available to us or that we can think up. We then try it out to see if it works. If, in our opinion, it works, we keep going back to it until it becomes a habit. Rarely, do we re-evaluate.
· More choice is better than limited choice.

The more choices we have, the better our ability to behave appropriately and succeed. It also directs our ways of dealing with students who are having problems. We can figure out their positive intention and give them lots of choices in how to solve the problem and satisfy their position intention so they can choose the best one. Some of the common ways we currently use to discipline students, actually limits choices and the students sometimes feel trapped and struck.
· Mind and body are interconnected.

Our daily experiences show that whatever we think affects our body and conversely whatever happens with our body has its effect on our mind. A positive mental attitude can keep people healthy and active while stress and tension can result in ‘dis-ease’. A teacher can get good results by using this NLP principle. Likewise, changing the physical state of students can change their mood. If students are upset about something or just getting a bit bogged down, we can change their physical state and, in few minute’s time, their mood will change. Students learn best from “high challenge low stress” activities.
· The map is not the territory.

There is the world. And there is our experience of the world. They are not the same thing. A map of Italy represents Italy. It is not Italy itself. We all experience reality in our own way. Though we tend to think that our way is the one and only right way, it is only one way, one map. Other people have other ways, other maps. The map is not the territory.

We must be aware that there are other ways of thinking about things and doing things that might be just as valid or effective as our ways. We should acknowledge different students’ ‘maps’ and use them to advantage to generate learning.
· The resources we need are within us.

Resources in NLP are positive qualities such as a sense of humor, confidence, patience, good listening skills and so on. We have the resources we need to make the changes we want to. It is important to make a distinction between ‘resources’ and ‘skills’. For example, we don’t necessarily have the practical skills to fly a Boeing 747. However we do have the ability to learn. If something is humanly possible in the world, then it is possible for us to do it too, but we obviously have to learn the practical skills needed and practice them until we can do it. Same applies to language learning.
· The meaning of communication is the response that we get.

The meaning of communication is the response that we get. NLP is the ability to respond effectively to others and to understand and respect their model of the world. Communication is a loop: what we do influences the other person, and what s/he does influences us; it cannot be otherwise. We can take responsibility for our part in the loop. We already influence others.
· Communication is non-verbal as well as verbal.

Communication is more non-verbal than verbal. Research by Professor Albert Mehrabian shows that 55% of our message is communicated bodily, 38% through our tone of voice, and only 7% through the words we use. When there is a discrepancy between the messages we say with our words, and how we say it with our body and voice tone, it is the latter which carries more weight.
Communication:
One of the NLP principles can be stated as, ‘the meaning of communication is the response that we get’. NLP is the ability to respond effectively to others and to understand and respect their model of the world. Communication is a loop, what we do influences the other person, and what they do influences us; it cannot be otherwise. We can (and we should) take responsibility for our part in the loop. This does not require special abilities, we already influence others. We, however, need to understand how we can make it more effective and how we can use it for better learning of our students.

Communication is more non-verbal than verbal. Research by Professor Albert Mehrabian shows that 55% of our message is communicated bodily, 38% through our tone of voice, and only 7% through the words we use. When there is a discrepancy between the message we say with our words, and how we say it with our body and voice tone, it is the latter which carries more weight.

Mehrabian’s research concentrated on the message conveyed in any communication by body language (posture, facial expression, etc.) and tone of voice, which was in addition to any words spoken. It was originally conducted by asking American college students the question “How do you know if someone likes you?” Physical appearance was found to be of critical importance to this group. Mehrabian’s research has therefore sometimes been credited with overemphasizing the role of physical appearance.
[image: image1.emf]Body

Language

55%

Voice

Tonality

38%

Words

 7%

Verbal & Non-Verbal Communication

For the language teachers, it remains important to think and plan how they can use Mehrabian’s findings for having the highest level of rapport and establishing better communication with the learners. It is suggested that more of the body movements, direct eye contact and wide range of face impressions should be used in teaching, especially in any language class.
NLP and Language Learning:
The NLP model explains how we process information which comes to us from the outside. In NLP, information arrives via the senses, and 'six modalities' are identified as ways that different individuals perceive the messages. These modalities are:
· Visual Remembered

· Visual Constructed

· Auditory Remembered

· Auditory Remembered

· Auditory Digital

· Kinaesthetic

These clearly form the basis of what we now know as 'VAK'- The identification of visual, auditory and kinaesthetic learners and the need to cater for different learning styles in the classroom.

As externalities arrive, our perception of these is modified by three major elements - deletion, distortion and generalization. These processes are instantly recognizable in language learners:
Deletion:

There is too much information for the learner to handle. Learners delete or omit some information in order to make input manageable. From the teacher's point of view, it is important not to present too much new language at once, and the principle is that 'less is more'.
Distortion:

Language learners will distort information into forms which are understandable and learnable. This process is both negative, in that it produces errors and misunderstandings, and positive in that it contributes to learning ability and motivation.
Generalization:

This is one of the ways that we learn, by taking the information we have and drawing broad conclusions. At its worst, over-generalization occurs, causing misuse of rules and poorly formed hypotheses.

However, what is actually learnt by individuals is dictated by their own personal filters. NLP identifies these as 'beliefs', 'values', 'decisions' and 'memories', broadly defined as the way someone handles information. In NLP, these filters affect our model of the world and our behaviour. In language learning, they explain a wide range of learning styles and strategies:

· Learners make decisions based on beliefs and value judgments. They are often in a state of conflict because their previous learning experiences do not coincide with their current learning environment.

· Values provide the basis for decisions about what is right and wrong, what they want/need to know and don't want/need to know. In certain cultures, some beliefs are disabling, in that they prevent learners adopting strategies such as risk-taking which teachers would like to encourage.

· Memories and prior decisions create beliefs which affect our current behaviour. Learners often revert to previously adopted strategies and require reconditioning, while it can be argued that adult learning patterns merely replace earlier learning strategies which have been forgotten.

NLP also recognizes the importance of non-verbal communication, particularly eye contact, posture, breathing and movement. 'Congruency' is achieved when there is a match between verbal and non-verbal communication. Congruency, here, may have a language learning parallel in the concept of fluency, suggesting that non-verbal communication should be taught alongside functional language and phonology in order to achieve natural language production.

� EMBED MSGraph.Chart.8 \s ���

[image: image2.emf]Body

Language

55%

Voice

Tonality

38%

Words

 7%

_1322378486

