Vocabulary
 
Presenting vocabulary
 
 
· Introduction 
· What a student may need to know about an item 
· Ways to present vocabulary 
· Alternative ways of teaching vocabulary 

· Other things to consider 
        Introduction
This article looks at what needs to be taught when teaching vocabulary and ways to present and teach vocabulary. 
With hundreds of thousands of words in the English language, teaching vocabulary can seem like a very daunting prospect. Remember though that the average native speaker uses around only five thousand words in everyday speech. Moreover, your students won't need to produce every word they learn, some they will just need to recognize. Selecting what to teach, based on frequency and usefulness to the needs of your particular students is therefore essential. Once you have chosen what to teach, the next important steps are to consider what students need to know about the items, and how you can teach them. 
        What a student may need to know about an item 
· What it means 

It is vital to get across the meaning of the item clearly and to ensure that your students have understood correctly with checking questions. 
· The form 

Students need to know if it is a verb/a noun/an adjective etc to be able to use it effectively. 
· How it is pronounced 

This can be particularly problematic for learners of English because there is often no clear relation between how a word is written and how it is pronounced. It is very important to use the phonemic script in such cases so the students have a clear written record of the pronunciation. Don't forget also to drill words that you think will cause pronunciation problems for your students and highlight the word stresses. 
· How it is spelt 

This is always difficult in English for the reason mentioned above. Remember to clarify the pronunciation before showing the written form. 
· If it follows any unpredictable grammatical patterns 

For example, man-men / information (uncountable) and if the word is followed by a particular preposition (e.g. depend on ) 
· The connotations that the item may have 


Bachelor is a neutral/positive word whereas spinster conjures a more negative image. 
· The situations when the word is or is not used 

Is it formal/neutral/informal? For example, spectacles/glasses/specs. Is it used mainly in speech or in writing? To sum up is usually written whereas mind you is spoken. Is it outdated? Wireless instead of radio. 
· How the word is related to others 

For example, synonyms, antonyms, lexical sets 
· Collocation or the way that words occur together 

You describe things 'in great detail' not 'in big detail' and to ask a question you 'raise your hand' you don't 'lift your hand'. It is important to highlight this to students to prevent mistakes in usage later. 
· What the affixes (the prefixes and suffixes) may indicate about the meaning
For example, substandard sub meaning under. This is particularly useful at a higher level. 
Which of these areas you choose to highlight will depend on the item you are teaching and the level of your students. Now it's time to think about how we can get the meaning across. 
 
        Ways to present vocabulary 
There are lots of ways of getting across the meaning of a lexical item.
· Illustration
This is very useful for more concrete words (dog, rain, tall) and for visual learners. It has its limits though, not all items can be drawn. 
· Mime
This lends itself particularly well to action verbs and it can be fun and memorable. 
· Synonyms/Antonyms/Gradable items 

Using the words a student already knows can be effective for getting meaning across. 
· Definition
Make sure that it is clear (maybe check in a learner dictionary before the lesson if you are not confident). Remember to ask questions to check they have understood properly. 
· Translation
If you know the students' L1, then it is fast and efficient. Remember that not every word has a direct translation.. 
· Context
Think of a clear context when the word is used and either describe it to the students or give them example sentences to clarify meaning further. 
Again which you choose will depend on the item you are presenting. Some are more suitable for particular words. Often a combination of techniques can be both helpful and memorable
        Alternative ways of teaching vocabulary 
· Give your students a few items of vocabulary and tell them to find the meaning, pronunciation and write an example sentenced with the word in. They can then teach each other in groups. 
· Prepare worksheets and ask your students to match words to definitions. 
· Ask students to classify a group of words into different categories. For example, a list of transport words into air/sea/land. 
· Ask students to find new vocabulary from reading homework and teach the other students in the class. 

        Other things to consider 
· Review the vocabulary you teach through a game or activity and encourage your students to do the same at home 
· Encourage autonomy in your learners. Tell them to read, watch films, listen to songs etc and note the useful words 
· Have a section of your board for vocabulary items that come up as you are teaching. Use different colours for the word / the phonemics / the prepositions / the part of speech 
· It is a good idea to teach/learn words with associated meanings together 
· Encourage your students to purchase a good dictionary and use class time to highlight the benefits of one 
· Teach your students the grammatical names for the parts of speech and the phonemic script 
· Always keep a good dictionary by your side in case a student asks about a word you don't know 
· If you don't and have never heard of the word, tell the student you will check and get back to them. Do get back to them 
· Give extra examples sentences to the students if they are unsure and encourage them to write the word in an example sentence (maybe for homework) 
 
Seven steps to vocabulary learning
 
        Introduction 
        Classroom context 
        Seven steps to vocabulary learning 
       Conclusion

 
       Introduction:
Have you ever considered why a learner (even an advanced one) can hear a difficult English word or phrase literally thousands of times and still not use that word in the way that a native speaker does? You might expect that, after having been exposed to a word in ten, twenty, or maybe at the very most thirty, contexts, a learner will gradually piece together the word's meaning and start to use it correctly, appropriately and fluently.
        Classroom context
Of course we cannot expect a learner to acquire difficult words in the same way as a young child acquires their first language, but, perhaps as teacher we can somehow help learners to arouse their 'learning monitor' by, for example, providing rich contexts containing the target language and by giving our learners time to reflect on what the language item means. In this way teachers can use the EFL classroom to replicate the real world and nurture strategies to help students understand and produce difficult language items which often seem beyond their grasp.
        Seven steps to vocabulary learning
Here are some practical steps that I have used to help my students. As an example I want to focus on one very tricky word ('actually') and suggest ways that a student can understand what it means, and, thereafter, be able to use it more fluently. This model (which consists of seven steps) can be used for any difficult word/phrase.
Step 1
I get my students to listen to the word or phrase in authentic-sounding dialogues
Here are the dialogues I use for 'actually':
· Do you want a chocolate?
No, thanks. I'm on a diet actually. 
· Do you want a coffee?
Actually, I'm a bit pushed for time. 
· Could I just borrow your book for a moment?
Actually, I'm just about to use it in class. Sorry. 
· How's John doing?
Actually, he's doing all right! 
· Ready to go?
Yeah?erm?actually I'm going to take my umbrella. It looks like it might rain. 
· I see you're still following your diet! (meant sarcastically)
Actually, I've lost a couple of pounds since we last met. 
I think the students need at least six contexts to start to understand all the different nuances of meaning of a difficult target item. 
Step 2
I give my students plenty of time to study the word in these contexts, so that they can work out what the meaning / function is. I either get them to study the contexts individually and then get them to compare their thoughts in pairs or groups or I get them to discuss in pairs / groups straight away. I prefer the first option, because, this way, each student gets more time to think for him / herself. 
· Step 3
I discuss the meaning in plenary. I do this in two stages. First, I simply say "So what do you think?" Then, after having heard their thoughts, I ask concept questions that uncover the heart of the meaning. 
· Examples of concept questions for actually might be: 
· Is the speaker saying something quite important? 
· Does the speaker give the other person the answer they want / expect? 
· Is the speaker asserting him/herself?
Answers: a) important; b) not; c) standing up for him/herself 
After doing such concept question work, I use a summing up concept statement, like this one: 
"So we use 'actually' after someone asks us a question (often a request or offer), and we don't give them the answer they want or expect."
Step 4
I provide a phonological model (including pronunciation, stress, and intonation) in a surrounding sentence. 
· Most native speakers devote three syllables to 'actually', the stress is on the first syllable, and there is a rise/fall/rise intonation pattern (which signals the conflict in the situation). 
Step 5
I provide a prompt - to elicit use of the word in a natural way.
· Here are some prompts I use for actually: 
· "So what do you think of __________ ?" (London) I use a facial expression to show that I expect a positive response. 
· "Would you like a cigarette?" 
· "Shall we go out for a meal tonight?" 
· "How's your friend Bill?" 
· If I don't get the response I want, I repeat and try to get another student to help. Then, if necessary, I get individual students to repeat the response until they feel completely comfortable with it. 

Step 6
I set up a simulation, providing students with the chance to say the word in a natural situation. I distribute the following scenario and get two of my stronger students to act it in front of the class and then I get all the students to act it in closed pairs (rotating roles). This is an example scenario I have used for 'actually'.
· John and Mary are in a pub.
1. John asks Mary if she'd like an alcoholic drink.
2. Mary declines this (as she doesn't drink alcohol).
3. John buys her some mineral water.
4. Mary suggests sitting down.
5. John agrees.
6. John asks if it's OK to light a cigarette.
7. Mary says she's got a bronchial problem.
(etc.) 

Step 7
I set up a review schedule, in which words are elicited and practiced. It's always important to review such lessons in the future, but each time I do this, I spend less time on it, and insert bigger gaps between the inclusion of this language item in the review sessions. Ultimately, I reach the point where I just need to say to someone "Fancy a chocolate?" and I automatically get the response "Actually I'm on a diet."
        Conclusion
Students who are living in an English speaking country are often happy learning what difficult words and phrases mean through their everyday study or work lives, but for the majority of students, learning a language is a slow and painful process, and we must try to do something to accelerate the pace of learning. My students should, I believe, benefit from the teaching procedures I've described in this article. If they learn words and phrases in this systematic way in class, they are not only likely to achieve more communicative success in class but also to become more aware of the how they learn and the knowledge they need to acquire to learn words more successfully.
 
