

E-Content
Instructional Media Centre

Maulana Azad National Urdu University

Gachibowli, Hyderabad - 32

T.S. India

Subject / Course – English
Paper : Aspects of Language

Module Name/Title : Teaching English Language Skills Part-I

 DEVELOPMENT TEAM

CONTENT Dr. K. Nagendra

PRESENTATION Dr. K. Nagendra

PRODUCER M. Mohammed Ghouse

Instructional Media Centre

Maulana Azad National Urdu University

Gachibowli, Hyderabad - 32

T.S. India

//imcmanuu

INTRODUCTION TO LANGUAGE SKILLS

 Teachers tend to talk about the way we use

language in terms of four skills-Reading,

Writing, Speaking and Listening.

 These are often divided into two types.

They are as follows;

1. Receptive Skills is a term used for

reading and listening, skills where

meaning is extracted from the discourse.

2. Productive skills is the term for speaking

and writing, skills where students have to

produce language themselves.

 There is some concern about separating skills in

this way, especially since they are seldom

separated in real life.

 We might also want to question a once commonly-

held view that receptive skills are somehow

passive, whereas productive skills are in some

way more active.

 It is certainly the case that when we speak

or write we are producing language, and no

one would argue with the idea that

language activation takes place when we

are doing this.

 But reading and listening also demand

considerable language activation on the part

of the reader or listener.

 We cannot access meaning unless our brains

are fully engaged with the texts we are

interacting with.

 In other words, we have to think to

understand, using any or all of our

language knowledge to get meaning from

what we are seeing or hearing.

 But in any case, whether we are reading or

speaking we often mix what we are doing

with other skills.

SKILLS TOGETHER

 It makes little sense to talk about skills in

isolation since, as Eli Hinkel points out,

‘in meaningful communication, people

employ incremental language skills not

in isolation, but in tandem’ (Hinkel

2006:113).

 When we are engaged in conversation, we are

bound to listen as well as speak otherwise we

could not interact with the person we are speaking

to.

 Teachers frequently rely on notes they have

written previously, and people listening to

teachers often write notes of their own.

 Even reading, generally thought of as a private

activity, often provokes conversation and

comment.

 Writing too, is rarely done in isolation. Much of

today’s communication is electronic for example;

via emails, text messages and social networks

etc.

 We read what people send to us and then replay

fairly instantly. And even when we are writing

on our own, we generally read through what we

have written before we send it off.

 Sometimes, of course, this is not the case when

dealing with emails and text messages, but

writers and texters often regret sending their

messages in haste!

 Clearly, therefore, if skill use is multi-layered

in this way, it would make no sense to teach

each skill in isolation. We will, therefore, look

at how input and output are connected in the

classroom, how skills can be integrated, and

how skill and language work are connected.

Input and Output of Language Skills

 Receptive skills and productive skills feed off each

other in a number of ways. ‘What we say or write

is heavily influenced by what we hear and see’.

 Our most important information about language

comes from this input. Thus the more we see and

listen to comprehensible input, the more English we

acquire, notice or learn.

 This input takes many forms: teachers provide

massive language input, as does audio material

in the classroom and variety of reading texts that

students are exposed to.

 Students may read extensively or listen to

podcasts. They may interact with other English

speakers both inside and outside the classroom.

 But students get other input too, especially in

relation to their own output. When a student

produces a piece of language and sees how it

turns out, that information is fed back into the

acquisition process.

 Output –and the students' response to their own

output-becomes input.

 Such input or feedback can take various

forms. Some of it comes from ourselves,

whether or not we language learners.

 We modify what we write or say as we go

along, based on how effectively we think

and what we are communicating.

 Feedback also comes from the people we

are communicating with. In face-to-face

spoken interaction, our listeners tell us in a

number of ways whether we are managing

to get our message across.

 On the telephone, listeners can question us

and/or show through their intonation, tone

of voice or lack of response that they have

not understood us.

 Teachers can, of course, provide feedback,

too, not just when a student finishes a

piece of work, but also during the writing

process, for example, or when acting as a

resource, they offer ongoing support.

Let us have a look at dynamic

relationship between input and output

Teacher’s

Feedback

Other

student’s

feedback

Other

Students

participate

Student

modifies

his/her

understanding

Student

sees how

it turns

out

INPUT

Audio/video tapes

Native speakers in person

Native speaker media

Reading and Pedagogic texts

The Teacher

Language Student

OUTPUT

Speech

Writing

The Circle of input & output (p-266, Harmer Jermey)

Integrating skills

 Speaking as preparation and motivation

 Texts as models

 Texts as preparation and motivation

 Integrated Tasks

RECEPTIVE SKILLS

T

directs

feedback

T directs

Comprehension

task

SS read

/listen for

task

Lead-in T directs text-

related task

T directs

Comprehension task

T directs feedback

SS read /listen for

task

TYPE 1 TASKS

TYPE (1) 2

TASKS

A basic Methodological model for teaching Receptive Skills (P-271, Harmer Jermey)

The Language issues in Receptive Sills

 Pre-teaching vocabulary

 Extensive reading & listening

 Authenticity

COMPREHENSION TASKS

 Testing & Teaching

 Appropriate Challenge

PRODUCTIVE SKILLS

T gives

feedback
T sets the task T Monitors

the task
Lead-in Task related

follow-up

T sets the task

T gives the feedback

T Monitors the task

A basic Model for teaching Productive Skills (P-276, Harmer Jermey)

SS have all the

information they need

Structuring Discourse in Productive Skills

 Writing: Coherent and Cohesive are very important in

Writing Skills.

 Coherent writing makes sense because you can follow

the ‘sequence of ideas and points’.

 Cohesion is a more technical matter since it is here that

we concentrate on the various linguistic ways of

connecting ‘ideas across phrases and sentences’

 Examples: pronouns, lexical repetition and synonymy.

 Examples of Linkers

 Addition: also, moreover etc.

 Contrast: although, however, still, etc.

 Cause & effect: therefore, so, etc.

 Time: then, afterwards, etc.

 Organizing Markers: Firstly, secondly and finally.

 Successful Communication, both in Writing and in

Speaking, depends on ‘knowing rules.

Interacting with Audience

 Speaking proficiency depends upon our ability

to speak differentially, depending upon our

audience and upon the we absorb their reactions

and respond to them.

 Writing skills depends upon our ability to

change our style and structure to suit the person

or people we writing for.

Dealing with Difficulty of Language

 Improvising: Students feel difficult with

words/phrases.

 Discarding: Learners can’t find words what they

want to say.

 Foreignising: Speakers use first language for

pronouncing L2 words.

 Paraphrasing: Learners face problems with lexicon

The Language issue

 Learners engaged in Productive Task can

become very frustrated when they just don’t

have the words or the grammar they need to

express themselves.

 Step-1: Supply key language: Check

knowledge of their vocabulary (Grammatical,

lexical or phrasal).

 Step-2: Plan activities in advance: plan

production activities that will provoke the use

of language which they have had a chance to

absorb at an earlier stage.

PROJECTS

 Project work is a popular in EFL/ESL

teaching and learning too, though its use

naturally constrained by the amount of

time available for its implementation.

How do we manage projects

 The briefing/the choice: selecting the topic

(teacher or students)

 Idea/language generation: finding the sources

of material.

 Data gathering: making use of different sources.

For examples: media, internet, textbooks and

library.

 Planning: final draft model and chapter division.

 Drafting and editing: first draft, self edited, fellow

students.

 The result: aiming has been reached. Example: big

report.

 Consultation/Tutorial: Teachers will need to be

available as tutors, advising, helping and prompting

students to help them progress.

Importance of Receptive & Productive Skills

Listening

 Speaking

Reading,

Writing,

 LISTENING SKILLS

Listening is our primary communication activity.

Objectives

 To enable students to develop their

listening skill so that they may

appreciate its role in the LSRW skills

approach to language and improve their

pronunciation

 To equip students with necessary

training in listening so that they can

comprehend the speech of people

of different backgrounds and

regions.

 Practice in listening to the sounds of

the language to be able to recognize

them.

 To distinguish between them to mark

stress and recognize and use the

right intonation in sentences.

LISTENING & HEARING

 Listening:

 "Listening," therefore, is an act of will.

 Hearing:

 "Hearing" can simply happen without

desire or intention or interest or preference.

TYPES OF LISTENING

Extensive Listening: Listening for

general content

 Intensive Listening: Listening for

specific information

SPEAKING SKILLS

Objectives

 To make students aware of the role of speaking

in English and its contribution to their success

and also enable students to express

themselves fluently and appropriately in

social and professional contexts.

Speaking Activities

 Oral practice

 Describing objects/situations/people

 Role plays

 Group Discussions

 Individual/Group activities

 Just A Minute(JAM) Sessions

 Debate

READING SKILLS

Objectives

 To develop an awareness in the students

about the significance of silent reading and

comprehension.

 To develop the ability of students to guess the

meanings of words from context and grasp the

overall message of the text, draw inferences etc.

TECHNIQUIES OF READING

 Skimming: Understanding the gist of an

argument

 Scanning: Identifying the topic sentence

 TYPES OF READING

 Intensive Reading

 Extensive Reading

 “Reading makes Full Man,

Conference makes Ready Man, but

Writing makes an Exact Man”

 -By Francis Bacon

WRITING SKILLS

Objectives

 To develop an awareness in the students about

writing as an exact and formal skill

 To equip them with the components of

different forms of writing, beginning with the

lower order ones.

Writing Activities

 Writing sentences

 Use of appropriate vocabulary

 Paragraph writing

 Coherence and cohesiveness

 Narration / description

 Note Making

 Formal and informal letter writing

 Editing a passage

