Tips for Fluency Practice
 
? Base the tasks on language that is lower than the language used in intensive study (e.g. reading texts) with the class. Learners should be able to find the words they need easily rather than struggle, as this will hinder their chances of speaking fluently. Focus on language areas that they can recall and use well. If they have just been presented with the second conditional you cannot expect them to be using it fluently, although you can have a controlled activity for extra practice in using it.
? For higher levels, give practice in speaking at length, not just short exchanges as part of a debate. This means tasks like telling a story or anecdote, telling jokes, making speeches, telling the plot of a book or film or describing a person or place in detail.
? Keep your intervention to a minimum while students are performing the task.
? Prepare vocabulary and ideas well with students before starting. Students accustomed to more teacher control and to tasks which focus on little more than the repetition of sentences may panic and feel abandoned at first. The first signs of this are a (seemingly) uninterested or downright hostile group of students! They may be in a school culture where the teacher should be seen to be teaching in order for them to feel they are learning! This can happen even after they have enjoyed and successfully completed a task. The key words are patience and preparation.
 
Language Assistant , by Clare levery
