Speaking
How to Prepare Students for 
Real Communication in English
 
 
        Introduction
        How to prepare students for real communication in English
 
Introduction:
Speaking a language involves using the components correctly ? making the right sounds, choosing the right words and getting constructions grammatically correct. Pronunciation, grammar and vocabulary tasks will focus on the need for practice in language accuracy. At the same time, we also need to get a clear message across and this involves choosing appropriate content or ideas to suit a situation, e.g. deciding what is polite or what might appear rude, how to interrupt or how to participate in a conversation. All this involves practice in language fluency. Both types of practice are equally important, although some traditional approaches can concentrate rather too much on accuracy tasks which result in students speaking like a grammar book.
 
       How to prepare students for real communication in English
? Personal response. Give students tasks which ask them to contribute information about themselves.
? Variety of responses. Give them dialogues which require more than one set response so they have to decide and create their own dialogues.
? Work in pairs or groups. Give students tasks in which they have to communicate with others to exchange information, as this gives a greater number of students a chance to talk.
? Varied language. Give tasks which require the use of more than one type of sentence structure so students get practice in combining different language forms, e.g. tenses.
? Balance accuracy tasks with fluency work. Make it clear that you are interested in what students are saying, not just how grammatically correct they are being! Encourage them to show verbal signs of interest: ?Really? That?s interesting, I didn?t know that!?, ?I think that?s a good idea!?, ?Are you??, ?Did you??.
? Less teacher talking time. Be careful not to do all the talking, and aim for student participation from the very start of lessons. When preparing pair work, bring in student responses, use students to rehearse roles, get all the class to repeat key items and try to avoid lengthy explanations.
Demonstrate. Keep your own talking to a minimum during the activities.
 
Teaching Speaking
 

        Teaching Speaking
        Conclusion
 
        Teaching Speaking
Speaking has always been a major focus of language teaching, however both the nature of speaking skills as well as approaches to teaching them have undergone a major shift in thinking in the last 30 years. Speaking in the early seventies usually meant ?repeating after the teacher, reciting a memorized dialogue, or responding to a mechanical drill? (Shrum and Glisan, 200, 26), reflecting the sentence-based view of proficiency prevailing in the methodologies of Audiolingualism and Situational Language Teaching. The emergence of the constructs of communicative competence and proficiency in the 1980s, lead to major shifts in conceptions of syllabuses and methodology, the effects of which continue to be seen today. The theory of
communicative competence prompted attempts at developing communicative syllabuses in the 1980s, initially resulting in proposals for notional syllabuses, functional syllabuses, as well as the Threshold Level and more recently proposals for task-based and text-based approaches to teaching. Fluency became a goal for speaking courses and this could be developed through the use of information-gap and other tasks that required learners to attempt real communication despite limited proficiency in English. In so doing they would develop communication strategies and engage in negotiation of meaning, both of which were considered essential to the development of oral skills. Activities borrowed from the repertoire of techniques associated with Cooperative Learning became a good source of teaching ideas.
In foreign language teaching a parallel interest lead to the proficiency movement in the 1990s, which attempted to develop descriptions of bands of proficiency across the different skills areas and to use these bands as guidelines in program planning.
The proficiency concept was said to offer ?an organizing principle that can help teachers establish course objectives, organize course content, and determine what students should be able to do upon completion of a course or program of study? (Bragger, 1985,43).
Hadley proposes five principles for a proficiency-oriented teaching:   opportunities must be provided for students to practice using the language in
a range of contexts likely to be encountered in the target culture.   opportunities should be provided for students to carry out a range of functions (tasks) necessary for dealing with others in the target culture.  The development of accuracy should be encouraged in proficiency-oriented instruction. As learners produce language, various forms of instruction and evaluative feedback can be useful in facilitating the progression of their skills toward more precise and coherent language use.
  Instruction should be responsive to the affective as well as the cognitive needs of students, and their different personalities, preferences, and learning
styles should be taken into account.
  Cultural understanding must be promoted in various ways so that students
are sensitive to other cultures and prepared to live more harmoniously in the
target language community (Hadley, 1993, 77) The notion of English as an International Language has prompted a revision of the notion of communicative competence to that of intercultural competence, a goal for both native speakers and language learners and with a focus on learning how to communicate in ways that are appropriate in cross-cultural settings. At the same time it is now accepted that models for oral interaction cannot be based simply on the intuitions of applied linguists and textbook writers but should be informed by the findings of conversation analysis and corpus analysis of real speech. These have revealed such things as: The clausal nature of much spoken language and the role of chunks (sense or tone groups such as ?the other day/ I got a real surprise/ when I got a call/ from an old school friend?)
  the frequency of fixed utterances or conversational routines in spoken language (e.g. Is that right, You know what I mean)   the interactive and negotiated nature of oral interaction involving such processes as turn-tasking, feedback, and topic management the differences between interactional talk (person oriented) and transactional talk (message oriented).
 
        Conclusion
        Speaking and oral interaction seen as ways of mastering basic patterns and structures Native-speaker usage the model.
        Models based on author intuition
        Grammatical and situational syllabus
        Drills, dialogs, substitution exercises were basic classroom activities.
        Accuracy was the primary goal. Little tolerance of errors.
        Oral proficiency viewed as dependent upon mastery of structures
        Teacher-fronted instruction predominated
