
Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Effectiveness of Collaborative Language Tasks

in Language Teaching and Learning

Siu-lun Lee
slee@cuhk.edu.hk

Chinese Language Centre
The Chinese University of Hong Kong

Yongyin Chen

carolyncong@gmail.com
Chinese Language Centre

The Chinese University of Hong Kong

ABSTRACT
This paper focuses on the application of collaborative language tasks in classrooms teaching
Cantonese as a second language in Hong Kong. An action research was carried out in a
Cantonese classroom in Hong Kong. In this research, eighty beginning adult learners from
different countries were studied for ten weeks. Classroom observation, questionnaires and
interviews were used to look at learners’ views about using collaborative tasks in language
classrooms. Questionnaires and interviews results show that students have positive views about
collaborative tasks. Classroom observation data show that students have made use of
communication strategies, such as probing for additional information and rephrasing of questions
in order to finish the tasks.

Keywords: task-based teaching; collaborative tasks; pragmatic based teaching;
 Chinese; Cantonese; teaching Cantonese as a second language

ISSN: 1823464-X

36

mailto:slee@cuhk.edu.hk
mailto:carolyncong@gmail.com

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

INTRODUCTION

Teaching Cantonese as a Second Language in Hong Kong with a socio-pragmatic approach
Teaching Chinese as a second language (CSL) is expanding in different parts of the world in
recent years. In CSL field, there are lots of discussions and comparisons (Richards & Rodgers
1986) between structuralism (Chomsky, 1957) and socio-cultural theories about language
teaching and learning approaches in language teaching (Searle, 1969; Hymes, 1972; Gumperz,
1972; Widdowson, 1978; Vygotsky, 1986). Strucutralists focus on language form. They suggest
that a language contains a set of rules, rules of pronunciation, rules of grammar, etc. and as a
result, learning of a language means understanding and producing the language according to
these rules. Teachers with such a view will consider accuracy and correctness of linguistic forms
as the main focus in classroom activities. In comparison, socio-cultural theories focus on
language use. Questions like, “can the students use the target language to communicate?”, “how
fluent and proficient students can use the language in real life settings?”, “how could teachers
improve students’ language use in different real life settings?” are some of the major concerns.
Socio-cultural theorists suggest that languages are learnt for communication, for establishing
social network and for accomplishing real life tasks.

Language views can be reflected in language textbooks, curriculum planning and teachers’
classroom activities. Some important literatures in the CSL field in recent years (Jin, 2006;
Zhao, 2009) advocate pragmatic views and emphasize that correctness of language forms can
only solve the basic problems of “what to say”. However, “how to say”, “to whom you are
talking”, “in what situation you are talking”, “when to say” and “why you are talking” are
important in determining the successfulness of communication. Following the pragmatic views
of language teaching and learning, teacher incorporating keywords in teaching Chinese as a
foreign language nowadays are “proficiency based” and “pragmatic based”. Being a sub-field in
CSL, teachers teaching Cantonese as a second language in Hong Kong follows the pragmatic
notion (Sapir, 1921, 1929; Gumperz, 1972; Hymes, 1972) and emphasizes sociolinguistic
competence when designing the curriculum.

It has been almost 200 years since Robert Morrison, a London missionary, started learning
Cantonese (Bolton, 2003; Lee, 2005). Each year there are expatriates working and living in
Hong Kong trying to learn the language. There are also learners of Cantonese coming to Hong
Kong every year to learn the language. This paper demonstrates and discusses an action research
on the implementation of pragmatic-based collaborative tasks in language classrooms for adult
learners of Cantonese as a second language in Hong Kong throughout a semester.

ISSN: 1823464-X

37

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

METHODOLOGY

Collaborative language tasks in action Research
The pragmatic views of language teaching and learning have guided teaching Chinese as a
foreign language to develop “proficiency based” and “pragmatic based” approaches. Based on
such views, the issue “what can the students do?” is more important than “what have the students
learnt?” In view of this, The Chinese Language Centre at the Chinese University of Hong Kong
has set up the target learning outcomes for CSL students based on the socio-pragmatic notion of
language teaching. All the program outcomes (PO) are adopted from ACFTL speaking
proficiency guidelines (ACFTL, 2012). PO1 indicates the oral proficiency of Novice standard.
PO2 shows students’ oral proficiency of Intermediate level and PO3 shows the oral proficiency
of Advanced level learners.

(PO1: Novice level) Students are able to ask and respond to simple questions,
convey minimal meaning and satisfy a very limited number of immediate
needs.

(PO2: Intermediate level) Students are able to participate in simple
conversations on predictable topics, obtain information by asking and
answering questions, combine learned materials to communicate personal
meanings, can satisfy basic personal needs and social demands.

(PO3: Advanced-Advanced High) Students are able to participate actively in
conversations on various topics in some formal and most informal settings,
handle a wide variety of speaking tasks with communicative strategies, deal
effectively with unanticipated complications in oral communication, satisfy
the requirements of school and work situations.

With the program outcomes in mind, all classroom activities and tasks are designed to help

achieve the learning outcomes. David Nunan has laid down the foundation of task-based
approach. Classroom activities in the Cantonese curriculum follow task-based language teaching
methodology (Nunan, 2004).

“My own definition is that a pedagogical task is a piece of classroom work
that involves learners in comprehending, manipulating, producing or
interacting in the target language while their attention is focused on
mobilizing their grammatical knowledge in order to express meaning, and
in which the intention is to convey meaning rather than to manipulate
form. The tasks should also have a sense of completeness, being able to
stand alone as a communicative act in its own right with a beginning, a
middle and an end.” (Nunan, 2004, p. 4)

ISSN: 1823464-X

38

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Swain (1999), and in her later works, expands Nunan’s ideas of pedagogical tasks. She
distinguishes two types of tasks, one type includes “tasks focusing on linguistic form” and
another type consists of “collaborative tasks focusing on meaning-making” (p.45). In CSL field,
Jin (2006) gives guidelines on effective tasks design and suggests 15 language activity types in
CSL teaching.

In this action research, three language tasks, (1) role-playing, (2) treasure hunt and (3)
small projects, were focused in this paper. These three task activities were selected because they
fit Swain’s (1999) descriptions of collaborative tasks.

“Collaborative tasks generate unintended consequences. Students carry out
tasks according to their own needs and goals. They may not learn what the
teacher intended them to learn, but nevertheless they learn what, given their
state of content and language knowledge, they are able to learn. Often
together, students accomplish what they could not have accomplished alone.”
(Swain, 1999, p.60)

 These three tasks involve “pair and group communicative activities” (Antón, 1999) and can
also encourage students to produce a large amount of linguistic outputs and create opportunities
for negotiation of meaning and form during communication (Swain, 1999).

Role-playing activities
Role-playing refers to the changing of one's behavior to assume a role. The Oxford English
Dictionary defines role-playing as "the changing of one's behavior to fulfill a social role". A
role-playing language activity is an activity in which the participants assume the roles of
characters and collaboratively create stories. Participants determine the actions of their
characters based on their characterisation, and the actions succeed or fail according to a formal
system of rules and guidelines. Students may improvise freely; their choices shape the direction
and outcome of the activities. The action research focuses on two language situations in the role-
playing activities, one is a shopping scene and the other is a “finding-the-way” scene.

Treasure Hunt
The treasure hunt activity in the action research took place inside the university by finding some
of the “treasure”. The “treasure” can be set as a building, a site or an object in a designated
location. The treasure hunt activities help students to learn directional verbs, building names and
cultural spots. Different groups of students are given different “treasures to hunt”. Students need
to interact with the real world in order to “hunt the treasure”. In the planning stage, they need to
plan the initial route and plan their communication strategy with their group members. In the
treasure finding phase, students need to construct and reconstruct the information as well as
negotiate and renegotiate within the group while they are working on the task.

The activity takes place inside the university. In the pre-task phase, students firstly obtain a
map of the University with the labeling of major buildings, supermarket, bus stops, canteens,
bookstores and grocery store, etc. In the pre-task classes, teacher trains the students with a list of

ISSN: 1823464-X

39

http://en.wikipedia.org/wiki/Role
http://en.wikipedia.org/wiki/Oxford_English_Dictionary
http://en.wikipedia.org/wiki/Oxford_English_Dictionary
http://en.wikipedia.org/wiki/Character_(arts)
http://en.wikipedia.org/wiki/Narrative
http://en.wikipedia.org/wiki/Characterisation
http://en.wikipedia.org/wiki/Role-playing_game_system
http://en.wikipedia.org/wiki/Improvise

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

vocabulary items and useful sentence patterns, such as “where is…?", "go straight”, “turn right",
etc. Then, teacher gives photos of the “treasure” students need to hunt.

When carrying out the task, students go out with the team members and find the way by
asking people at the university in Cantonese until they can find the target “treasure”. When they
successfully find the “treasure”, they need to take photos of the “treasure” using their mobile
phone. After they have successfully “hunted the treasure”, students need to get back to the
classroom within the designated time. They need to report to other groups about how they can
“hunt the treasure”, by explaining the actual route and teach other groups how to get to the
“treasure location”. Other teams and the class teacher give feedback in the final phase of the
task, i.e. reporting the result, sharing the difficulties or interesting experience in the hunting
process.

Small project
In this activity, students work in groups of two to three students on simple research topics.
Students interview 5-10 Cantonese speakers and do some surveys based on thematic topics, as
such “the most favorite food of Hong Kong people”, “how do you go to work/school” or “the
most beautiful place in Hong Kong”. Students need to determine their own research topic among
themselves with the help of the class teacher and to work on the research using the target
language. After gathering the data, students work as a group to analyze the data and present the
result in the language classroom.

In this action research, we would like to find out how successful the collaborative tasks
work in the CSL context and how students think about the tasks and activities. An action
research was carried out to see students’ views about the pragmatic based collaborative tasks.
The research focuses on four classes consisting of a total of eighty adult learners (twenty learners
per class) who are from different countries (Japan, Korea, U.S., Spain, & Australia in this study).
All students in the research are complete beginners with no Chinese background. The classes
lasted were conducted for ten weeks and there were two hours of class per week concentrating on
four topics which include themes such as, “introducing yourself”, “ordering food”, “asking
direction” & “understanding Hong Kong”. The course was designed with a combination of in-
class language input and collaborative language tasks (role-playing and treasure hunt). Towards
the end of the course, students were asked to finish one project as part of the course assessment.

RESULTS AND DISCUSSION

At the end of this 10-week class, questionnaires were distributed to the students. The full set of
questionnaire used is shown in Appendix I. The results are summarized in Table 1 below.

ISSN: 1823464-X

40

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Table 1 Post course questionnaires result (N=80, score: 1 is very disagree and 6 is very agree)
Questions Mean

Score
Max
score

Q1. Do you understand the content before the course? 1 6

Q2. Do you understand the content after the course? 3.8 6

Q3. Is the course content valuable to your language or personal

development

6 6

Q4. Is new knowledge gained? 4 6

Q5. Are specific skills/techniques gained? 4 6

The descriptive statistic data from the questionnaires show that students perceived that they

have increased their knowledge of Cantonese and they think that the course helped them gain
specific language skills. Question 1, asking whether the students have prior knowledge or not,
has a low average score (1/6), which means students did not have knowledge about the language
before the course. Question 2, 4 and 5 show that students have gained some new knowledge and
skills after the course (with an average score around 4/6). Students think that the course content
is valuable to their language or personal development (6/6), as shown in Question 3.

A follow up semi-structured interview in casual setting has been carried out by the teacher
with all the students in eight focus groups (each group with ten students). Interview questions
(shown in Appendix II) were set to ask about how students feel about the course and the
collaborative tasks. Students said in the interview that “we talked a lot in Cantonese before and
during the tasks”. These comments show that most of the class time is dominated by students’
talk rather than teacher lecturing about the linguistic knowledge. Students agreed that “the class
is practical”, “I can order food now”. Such comments indicate that learners appreciated the
practicality of the course which can help them practice using the language in real language
situations. This is a concept advocated by Zhao (2009) know as, “learning by doing” which is
one of the important elements in pragmatic approach in CSL teaching and learning. The results
correspond to Swain’s (1999) that teaching of grammatical points and vocabulary should be
connected to the language situations and functions they serves, without which teaching
grammatical structure alone is not enough to develop native speaker ‘s level of proficiency in the
second language. Classes with collaborative tasks are creating a learning environment in which
students work closely with group members. This kind of collaborative learning experience
motivates students to interact because the language tasks require students to work in pairs.
Students needed to participate as a group during the learning process and presenting the Small
projects at the end of the course. Students said in the interview that “it is fun and practical
working with group members”, “I learn from my fellow classmates”. When carrying out the
collaborative tasks, students noticed gaps in their knowledge when they tried to express their
intended meaning. Students needed to search for solution or to seek help from their fellow
classmates. Swain (1999) also mentions that students can be made aware of their own linguistic
shortcomings and develop strategies for solving them by working with other group members

ISSN: 1823464-X

41

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

during collaborative tasks.

 Table 2 below is an extract of classroom conversation during a role-playing activity. During
Turn 9 and Turn 10, the students are teaching each other new words and helping each other by
improvising meanings of new words by providing English explanations in order to finish the
communicative task.

Table 2 Episode of role-playing activities (in Yale Cantonese Romanization with English
 explanations)

Finding-the-way scene in “role-playing” – classroom observation data
Scenario:
Student 2 is going to visit Student 1 but does not know the way and call up Student 1

Turn 1: Student 1: Wái!

(Hello!)
Turn 2: Student 2: ā wái,… [laugh]

(Hello!)
Turn 3: Student 1: Wòhng síujé, néih yìhgā hái bīndouh a? haih mhaih hái

deihtit,… deihtit jaahm a?
(Ms Wong, where are you now? Are you at the train station?)

Turn 4: Student 2: haih la! Ngóh yíhgīng hái deihtit jaahm.
(Yes, I am already at the train station.)

Turn 5: Student 1: óh, chíng néih heui Exit B.
(then, please go to Exit B.)

Turn 6: Student 2: nīdouh yíhgīng haih Exit B a, daahnhaih nīdouh yáuh
hóudō Exit B, ngóh yiu heui mātyéh exit B a?
(It is Exit B here, but there are many Exit Bs, which Exit B
should I go to?)

Turn 7: Student 1: B sāam, mgōi.
(B3, please.)

Turn 8: Student 2: ngóh hóu lucky, yānwaih ngóh hái B sāam fuhgahn.
(I am very lucky, because I am near B3.)

Turn 9: Student 1: hóu! Néih yiu daap dihntāi, escalator, séuhngheui deihtit jaahm
noihbihn. néih yiu gwo máhlouh, cross the road,
gám singtóng yauhgihn yáuh yātgāan hóudaaih ge
sēungchèuhng.
(Good! You need to take the escalator, [in English it means]
escalator, go up and go out of the train station. You need to
cross the road, cross the road, then to the right of the church
there is a big shopping mall.)

ISSN: 1823464-X

42

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Turn 10: Student 2:

ngóh gindóu la, ngóh gindóu “waihhōng”, means “Wellcome
shop”. ngóh gin hóudō poutáu hái néih ūkkéi fuhgahn, néih
hóu hōisām haih mmhaih a?
(I can see. I can see “Wellcome shop”, [in English] means
“Wellcome shop”. I see many shops near your home, you
should be very happy, right?)

 The classroom observation data in Table 2 shows that students have acquired the linguistic
skills in the designated language situations. Students successfully completed the tasks with
appropriate use of lexical items, grammatical structure, as well as communication strategies,
such as probing for additional information and rephrasing of questions when necessary.

CONCLUSION

The action research shows that collaborative language tasks motivate students to engage in
collaborative learning (Smith & MacGregor, 1992; Harding-Smith, 1993; Chiu, 2000). Learners
in this study think that the collaborative language tasks can help them learn the target language.
The limitation of this research is that it only looks at students’ views about the implementation of
collaborative language tasks but it does not measure how much students have been improving
with the help of the collaborative tasks. The next research direction is to conduct experimental
studies to examine students’ improvement in language proficiency after the implementation of
collaborative tasks in a curriculum by comparing control groups without any collaborative task
being carried out.

 The collaborative tasks work well with the teaching of Cantonese as a second language in
Hong Kong. Collaborative tasks can motivate students to use the target language in real life
situations. One reason for the success is that teaching and learning Cantonese as a second
language in Hong Kong does not involve an external public examination, like TOFEL, TOEIC,
IELTS in the English language teaching field. As such, Cantonese teachers and learners do not
have exam pressure. Both students and teachers do not have to meet certain examination
requirement, but just focus on improving students’ oral proficiency. Teachers can design
classroom activities based on the goals which focus on language proficiency and communicative
skills. The emphasis of pragmatic views in Cantonese learning and teaching in Hong Kong
matches the purpose of learning Cantonese. Dyer Ball, one of the successful learners of
Cantonese in the 19th Century, stated that the major aim of studying language is “to facilitate his
daily intercourse, not with books, but with people” (Ball, 1883). Our job, as a language teacher,
not only convey knowledge and coach the students by correcting mistakes, but also to help
students cultivate students’ senses in real life situations and engage in life-long learning (Kuh et
al., 1991; Meyers & Jones,1993).

ISSN: 1823464-X

43

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

REFERENCES

ACTFL (2012). ACTFL Proficiency Guideline 2012: Speaking. American Council on the Teaching of

Foreign Languages, U.S.A. Retrieved from
http://actflproficiencyguidelines2012.org/speaking
Antón, M. (1999). The discourse of a learner-centered classroom: Sociocultural perspectives on teacher-

learner interaction in the second language classroom. The Modern Language Journal, 83, iii, 303-
318, Wiley-Blackwell publishing, Hoboken, U.S.A.

Ball, J. D. (1883). Cantonese Made Easy. Kelly & Walsh Limited, Hong Kong.
Bolton, K. (2003). Chinese Englishes: A sociolinguistic history. Cambridge University Press, Cambridge,

U.K..
Chiu, M. M. (2000). Group problem solving processes: Social interactions and individual actions. Journal

for the Theory of Social Behavior, 30, 1, 27-50.600-631, Wiley-Blackwell publishing, Hoboken,
U.S.A.

Chomsky, N. (1957). Syntactic Structures, The Hague: Mouton, Berlin, Germany.
Gumperz, J. (1972). Introduction, in J. Gumperz & D. Hymes (Eds.), Directions in Sociolinguistics: The

Ethnography of Communication. Holt, Rinehart, Winston, New York, U.S.A.
Harding-Smith, T. (1993). Learning together: An introduction to collaborative learning. HarperCollins

College Publishers, New York, U.S.A.
Hymes, D. (1972). On Communicative Competence, in J.B. Pride & J. Holmes (eds), Sociolinguistics.

Penguin, Harmondsworth, U.K..
Jin, Honggang. (2006). Interaction of group work and investigating teaching mode, in Ted Yao (eds),

Chinese Language Instructional Materials and Pedagogy, Beijing Language and Culture University
Press, Beijing: China.

Kuh, G. et al., (1991). Involving Colleges: Successful Approaches to Fostering Student Learning and
Development outside the Classroom. Jossey-Bass Inc., San Francisco, U.S.A.

Lee, Siu-lun (2005). History and Current Trends of Teaching Cantonese as a Foreign Language:
Investigating approaches to teaching and learning Cantonese, EdD thesis, University of Leicester,
U.K.

Meyers, C., & Jones, T. B. (1993). Promoting Active Learning. Strategies for the College Classroom.
Jossey-Bass Inc., San Francisco, U.S.A.

Nunan, D. (2004). Task-Based Language Teaching. Cambridge University Press, Cambridge, U.K..
Richards, J. C., & Rogers, T. S. (1986). Approaches and methods in language teaching: A description

and analysis. Cambridge University Press, Cambridge, U.K.
Sapir, E. (1921). Language: an introduction to the study of speech. Harcourt, Brace & World, New York,

U.S.A.
Sapir, E. (1929). The Status of Linguistics as a Science. In E. Sapir (1958), Culture, Language and

Personality (ed. D. G. Mandelbaum). University of California Press, Berkeley, CA, U.S.A.
Searle, J. (1969). Speech acts: An essay in the philosophy of language. Cambridge University Press,

Cambridge, U.K.
Smith, B. L., & MacGregor, J. T. (1992). What Is Collaborative Learning?. National Center on

Postsecondary Teaching, Learning, and Assessment at Pennsylvania State University, Pennsylvania,
U.S.A.

Swain, M. (1999). Integrating language and content teaching through collaborative tasks, in Christopher
Ward & Willy Renandya (eds.) Language Teaching: New Insights for the Language Teacher,
SEAMEO Regional Language Centre, Singapore.

Vygotsky, L. S. (1986). Thought and Language, A. Kozulin, (Ed. and Trans.), MIT Press, Cambridge,
U.K.

ISSN: 1823464-X

44

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Widdowson, H. G. (1978). Teaching Language as Communication. Oxford: Oxford University Press,

Oxford, U.K.
Zhao, Jinming (2009). Teaching Chinese as a Second Language: theory and model. Shije Hanyu Jaoxue,

2008, vol. 1. Beijing: China.

About the Authors

Siu-lun Lee is specialized in teaching Chinese and teaching Cantonese as a second language
(CSL) and administrating CSL courses at the Chinese University of Hong Kong. His research
interests are sociolinguistics, language and culture, language teaching methodology, teaching
materials development and computer assisted language learning.

Yongyin Chen teaches Chinese as a second language at the Chinese University of Hong Kong.
Her research interests are language teaching methodology, task-based teaching and materials
development.

ISSN: 1823464-X

45

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

Appendix I
Sample questionnaire
Post Course Evaluation
Name : _________________________________(optional)__________________
Date : _________________________________

I. The Course
 Please circle your rating
 Low <-------------->High
 Not Applicable
1. Knowledge on subject matter
 To what extent do you understand the content
 a. before taking the course? 1 2 3 4 5 6 NA
 b. while taking the course? 1 2 3 4 5 6 NA
2. Programme
 To what extent:
 a. is the meeting/ class time used well? 1 2 3 4 5 6
 b. is the duration of the class appropriate? 1 2 3 4 5 6
 c. is the course content valuable to your
 language or personal development? 1 2 3 4 5 6
3. Learning
 To what extent:
 a. is new knowledge gained? 1 2 3 4 5 6
 b. are specific skills/techniques gained? 1 2 3 4 5 6
4. Training setup / aids
 Please rate:
 a. Seating arrangement 1 2 3 4 5 6 NA
 b. Written materials
 (i.e. handouts, manuals, notes, etc.) 1 2 3 4 5 6 NA
 c. Audio-visual aids
 (i.e. video, projector, TV etc.) 1 2 3 4 5 6 NA
5. Teacher
 Please rate:
 a. the preparation work 1 2 3 4 5 6
 b. the delivery skills & methods used 1 2 3 4 5 6
 c. the pace 1 2 3 4 5 6
 d. the effectiveness 1 2 3 4 5 6
6. Your overall rating of the course now. 1 2 3 4 5 6
7. To what extent would you recommend this
 course to other college mates. 1 2 3 4 5 6

8. Which part(s) of the course is (are) most useful?

__

9. Which part(s) of the course should be improved? Please state your suggestions.

__

ISSN: 1823464-X

46

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

10. Please indicate the area(s) that you would like to receive further training by putting a tick in

 ():

Listening () Speaking ()
Reading () Writing ()

State the specific topic if possible:

II. Level of Proficiency

1. What level of Cantonese would you say you have achieved now?
() 1. Beginner
() 2. False-beginner
() 3. Lower Intermediate
() 4. Upper Intermediate
() 5. Advanced

III. Other suggestions

Do the course change your motivation for, and attitudes to, the learning and using Cantonese?

Any other comments on the nature and content of the course?

Thanks for your comments.

ISSN: 1823464-X

47

Journal of
Creative Practices in Language Learning and Teaching (CPLT)
Volume 1, Number 1, 2013

ISSN: 1823464-X

48

Appendix II

 Interview questions

1. What are the good aspects of this course?
2. What are the bad aspects of this course?
3. Are the language situations/topics chosen appropriate?
4. Will you use Cantonese in the actual situations after the course?
5. Do you think the language task(s) can help you when you learn the language? In

what aspects?
6. Which language task(s) do you like? Why?
7. To what extent do you think the task(s) can help you to learn the language?
8. Do you like group work or do you like to work individually?
9. Do you think your teacher / your fellow students can help you in your learning

during the course? In what aspect?
10. Do you have any suggestion(s) to make/offer for this course?

