Ideas for teaching and for improving speaking skills

The importance of speaking

For most students, the main aim of learning English is to speak the language. When we say “I speak a language”, we mean we know the language well enough to be able to communicate easily in speech and hold a conversation in the language. But the achievement of speaking skills depends largely on being able to listen and understand what is said to us. A learner will have difficulty speaking English if he or she doesn’t receive the proper training and organized practice in both listening and speaking.

How to teach speaking

Speaking skills are taught through three stages: eliciting, restricted oral practice, and developing oral fluency. Eliciting is designed to help you develop the teaching skill of not talking too much while at the same time giving learners guided practice and stimulating them to speak. In this phase, you should aim to develop the students’ confidence in responding to specific questions or prompts. In the second stage, you should focus on accuracy though restricted oral practice. This type of practice used to be called drilling. This stage is basically an enabling phase, controlled practice is essential in learning any skill. The third stage, developing oral fluency, is the most interesting for you and for your students. In this stage, you should be able to introduce topics that are stimulating, controversial, and relevant to students’ lives and aims.

Remember that a conversation lesson can’t be done successfully without preparation and planning. You may cause embarrassment and frustration for yourself and your students if you expect them to speak on subjects or topics they cannot cope with. If you introduce speaking in stages and with planning and preparation, students will enjoy the speaking lesson!

Planning speaking activities

In a lesson, which practices speaking skills, students should only use language, which they already know. It may be necessary for the teacher to check on pre-teaching any vocabulary or functional grammar.

Eliciting
A teacher who can elicit or draw out appropriate verbal language from students rather than tell them what to say gets students more actively involved, increase their motivation and confidence, and enhance their learning satisfaction. Eliciting can be done in the following ways:

Ask questions

Use wh-questions (what, who, where, why, when, and how) rather than yes/no questions. “Where does he come from?” elicits information and checks for understanding. “Is he from Zimbabwe?” only elicits “yes” or “no” answers.

Give instructions that require verbal interaction

Examples are: “Describe what you can see in this picture,” or “Tell the person next to you where you live.”

Use real objects (realia).

For example, show students a credit card and a checkbook and ask, “What are these called? What’s the difference between them?”

Give definitions

For example, to elicit the word bachelor, ask a question using the word’s definition: “What do we call a man who has never married?”

Use synonyms and antonyms

Ask questions using the synonyms or antonyms of a lexical item: “In the dialogue, which word is similar in meaning to slim? Which word is opposite in meaning to dead?”

Use prompts, cues, and questions in social situations

Establish a context that invites students to talk. For example, how would you respond to the following situation:

e.g.
It’s my 21st birthday today!

Look at my new watch. What do you think?

Fill gaps in tables, scales, or diagrams

For example, put up a diagram representing a thermometer and indicting the position of hot and cold. Elicit other words that would fit between, above, or bellow the markers.

Review key vocabulary and grammar

Make a list of words from previous lessons. You should write this list on the board or write the terms on cards and have each student take one. Remind the students of related words or structures and ask questions that will elicit use of the key vocabulary;

· To re-elicit sets of related words, such as words for family relationships, supply one or two words, like mother and father. Ask students to fill in the rest of the set.

· To re-elicit structure patterns or grammatical forms, use a simple substitution table with blanks that will remind the students of the order of words but will require them to supply the missing items.

· To re-elicit functional exponents, review how to say them in suitable situations. Prompt the situation by supplying cues similar to the ones presented in the original practice: “How does one refuse an invitation politely? What do you say?”

Restricted oral practice
Learning a specific language structure requires intensive practice. It’s better to think of this practice as restricted oral practice rather than drilling. Drills tend to become mechanical and meaningless. When doing restricted oral practice, make use of eliciting techniques. You should also give the cue to the model sentence before you ask a particular student to respond. Don’t point to one students and then give the cue or the prompt. By posing the situation first, you can get all the students to formulate the response mentally and not “switch off” because they’re not going to be asked. Finally, don’t think of oral practice or drilling as boring. It isn’t boring for the students unless the practice goes on for too long and requires nothing much from them. Remember that being able to use a foreign language accurately can be very satisfying, and you can’t do without practice.

Repetition

The most basic type of oral practice is simple repetition:

e.g.
Teacher:
He lives in Vietnam.

Students:
He lives in Vietnam.

This kind of oral practice is useful to beginners and is not boring if it’s done with attention to detail. It can be used to help learners improve their pronunciation as well as to correct common faults (like the tendency to omit the –s in the third person verb form). Vary the repetition by using choral and individual practice (divide the class in half, groups, or pairs). Like the conductor of an orchestra, you need to be demanding and insist on the correctness of students’ responses. This is the time for accurate speaking practice (but not too much at a time!)

Echo questions

Make statements that have to be transformed into questions by a change in intonation. This practice is useful because learners may often hear statements that they don’t understand. The echo question is a way of getting clarification and/or confirmation:

e.g.
Student A:
She went home two days ago.

Student B:
Two days ago?

Student A:
Yes, two days ago.

Simple substitution

Substitution practice requires more careful listening by the students. It can gradually be made more difficult:

e.g.
Teacher:
Do you have a car?

Students:
Do you have a car?

Teacher:
A computer.

Students:
Do you have a computer?

Teacher:
A video-recorder.

Students:
Do you have a video-recorder?

A more demanding type of substitution practice requires students to make their own response based on a pattern already taught. Keep in mind that the practice should be related to a certain situation or topic:

e.g.
Teacher:
Your hair is getting very long.

Cue:

Cut.

Students:
Yes, I’m going to get it cut tomorrow.

Teacher:
Your pants are very dirty.

Cue:

Cleaned.

Students:
Yes, I’m going to get them cleaned tomorrow.

Combining sentences

This exercise is useful in using relative pronouns (who, whose, etc.) Note that the exercise can only be done successfully after the students have learned how to use relative pronouns in sentences:

e.g.
Cue:

An actor won an Oscar. He’s Scottish.

Response:
The actor who won the Oscar is Scottish.

Cue:

An athlete won a million dollars. She’s Australian.

Response:
The athlete who won a million dollars is Australian.

Combining sentences involves using language artificially, so it’s important to make drills as meaningful as possible by using context, however brief, and by eliciting true statements of known facts or statements taken from the text:

e.g.
Cue:

Peter Sampars plays football.

Response:
No, he doesn’t. He plays tennis.

Note: In combining sentences, exceptions and irregularities should be avoided. These need to be presented and taught separately.

Chaining

This technique can be used when a phrase or sentence causes difficulty because of its pronunciation or length.

e.g.
(model) If I’d known you were here, I wouldn’t have gone away.

Teacher:
If I’d known

Students:
If I’d known

Teacher:
you were here

Students:
you were here

Teacher:
I wouldn’t have gone away.

Students:
I wouldn’t have gone away.

Teacher:
If I’d known you were here, I wouldn’t have gone away.

Students:
If I’d known you were here, I wouldn’t have gone away.

Another kind of chaining is more like a game, which adds a fun twists to it. The teacher chooses a sentence structure and then says to one student, “I’m a teacher but I’d rather be a model.” The student then says to another student, “She’s a teacher, but she’d rather be a model”, and adds a statement like “I’m a student, but I’d rather be a singer.” The second student has to remember and repeat the first and second statement and add his or her own statement following the same structure. This enjoyable way of practicing a particular structure gives students the freedom to make up their own variations.

Guessing games

Tell the students you have a picture, but do not show it to them. They must find out exactly what the picture looks like by asking questions. You can only answer “yes” or “no” – but you can help them by giving hints. When they have a clearer idea of the picture, they should try to describe/draw it. Finally show the picture.

· Hiding the picture gives students a genuine reason to ask questions: there is information they need to find out. They also have to listen carefully to the answers, so that they can describe/draw the picture.

· Although the activity as a whole is controlled by the teacher, the students are mainly asking questions that they want to ask, not ones the teacher tells them to ask.

Developing oral fluency
Teachers need to be clear about the goals and techniques that promote fluency in speaking practice and oral activities. You cannot expect to develop learner’s fluency if you are monitoring things like accurate grammatical use, precise and appropriate vocabulary choices, or correct pronunciation. To encourage learners to communicate, you must adopt an attitude that encourages fluency development and saves accuracy for another lesson.

Speaking activities can be disastrous unless they are adequately prepared. You cannot expect to walk into a classroom and start right away a conversation. If you are not fully prepared and just announce a conversation topic, e.g. Cars and Pollution, you will probably produce silence. Most of the students won’t know what to say. They won’t know related idioms and vocabulary, as well as topic related information. Because neither you nor the students are prepared, you then take over the role of talking about the subject and the conversation lesson becomes a mini-lecture. In such a lesson, asking questions will most likely elicit short answers from a few confident students – the rest will remain silent.

To avoid such disastrous lessons, keep in mind the following when preparing free-speaking activities to develop fluency:

· Choose high-interest topics. Choosing topics of interest to the learners is a crucial first step in achieving successful, motivated participation in free-speaking activities.

· Pre-teach. Introduce and explain essential vocabulary items, structures, and functions.

· Stimulate interest. This can be done in one of the following ways:

1. Use visuals (pictures, short videotape clips, cartoon drawings)

2. Display newspaper headlines and ask students to write details to fit the headlines

3. Personalize the topic, relating it to students’ experiences and/or their background

4. Establish an “anticipatory set” through a warm-up with questions and opinions

· Set the scene for discussion. Arrange students’ chairs for face-to-face interaction.

· Give students time to think and prepare. Students need this time to decide what they want to express. If they are going to be part of a role-play or simulation, having them read and understand their part is essential for their success.

· Make a participatory plan. This plan should ensure that all students in the class participate in the discussion.

· Organize the time. Make sure that one activity does not take too much time.

· Mistakes recording. It is necessary to record common errors, which could be worked on later in the lesson.

Following are some activity ideas for helping students develop oral fluency.

Warm up activities and ice-breakers

A good ice-breaker which focuses on fluency-building is to start the class by pairing up students and asking them to interview each other. Give them a limited time, say, five minutes. Afterwards, have each student introduce the person he or she interviewed to the rest of the class. If the students are beginner and cannot ask suitable interview questions, demonstrate the activity by asking a few questions and eliciting answers from the whole class first. Write sample questions on the board so that students can refer to them while they are doing the interviews.

Information gap exercices

Many communicative activities are designed to be done by students working in pairs. To create a need to communicate, the two students in each pair are given different information. The activity can then work in various ways:

· One student has some information, and the other student has to find it out by asking questions.

· One student has some information and tells it to the other student.

· Both students have different information, and they tell each other.

These kinds of activities provide intensive and interesting language practice. Although they are quite controlled and use simple language, the students are really exchanging information and using language communicatively.

Exchanging personal information

One of the easiest and most interesting forms of communicative activity in the classroom is for students to tell each other about their own lives, interests, experiences, etc. When students talk about themselves, there is a natural “information gap”, because everybody has something slightly different to say.

Games

Games are great way to get students speaking fluently because students get wrapped up in playing the game and don’t worry so much about how to speak correctly. Rather, they concentrate on what they have to say.

“Alibi”

This popular speaking game, also known as “Murder!”, provides practice in asking yes/no and wh- questions and in using simple past and past continuous verb forms.

Tell students that someone was murdered on a particular day in a certain place (pick a place familiar to the students) and police are going to question two suspects on their whereabouts between certain times (e.g. Friday from 7:30 p.m. until 2:00 the following morning).

Ask two students to be the suspects. The suspects must leave the room and carefully prepare their alibi (what they were doing during the time the murder was committed). Meanwhile, the rest of the class acts as the police and prepares questions to ask the suspects. Example questions:

Where did you meet?

What did you do after the restaurant?

What was the movie?

What was Clara wearing?

Once both groups are thoroughly prepared, bring in the first suspect and have the rest of the class question him or her and take notes. Then bring the second witness in for questioning. If the two stories of the suspect correlate, the suspects are innocent. If the stories are different, the police (the class) have to decide whether they have enough information to hold the suspects.

Quizzes

Quizzes are usually popular when done in a game-like manner. To do a general quiz, decide what language structure to focus on (e.g. students could write wh- questions with the past tense of to be or other verbs). Divide students into teams and give each team time to write a number of general knowledge questions using the target language structure. You may want to write some examples on the board.

e.g.
Who was the first president of the United States?

Where was Princess Diana killed?

Who were the first men on the moon?

Examples using superlatives or comparatives:

What is the highest mountain in the world?

Which is the largest country in the world?

Which is longer, the Nile or the Amazon?

Each team the “quizzes” the other teams. The team that guesses the right answer gets a point. Continue until all the teams’ questions have been asked. The team with the most points wins.

Drama activities

Drama activities, like role-play, improvisation, and simulation, are particularly popular with learners and are excellent ways of getting learners to speak in lively situations.

Improvisation

Perhaps the most useful drama activities are those that involve the students in improvising. Improvisation, the act of speaking something without prior preparation, is the very essence of communication in everyday situations (we do not prepare everything we say when talking to friends and family).

For intermediate and advanced levels, provided that the students understand the situations and can cope with the required language, you can try amusing or “embarrassing” role-plays to be improvised.

e.g.:
Talk Your Way Out of This Situation

You have eaten a large meal in a restaurant.

When you go to pay, you find you’ve left your

Wallet (or your purse) at home and have no money.

What would you say to the cashier or to the manager?

Ask students to find a partner. One student takes the role of customer and the other plays the role of either a waiter/waitress or a manager. Students should practice the improvisations before doing them in front of the class.

Role-play

Role-play is probably the most popular use of drama, both with teachers and students. The most common type of role-play involves the teacher in simply preparing role-play cards. To prepare such cards, first decide on the characters, the setting, and a conflict. Make students aware of the target language to be used.

Simulation

Simulation, the act of reproducing a real situation, is a complex form of role-play. The aim of simulation is to create a situation that could arise in the real world. It requires more information and preparation than the usual role-play activity. For example, you may want students to set up a simulated business meeting in a large company. Allocate roles for students for the management team and staff members who represent all the employees (union representatives, shop supervisors). Create a purpose for the meeting: perhaps the company needs to resolve a dispute between management and employees on pay and conditions of work. The students will need background information on the demands for better pay and working conditions. The two teams will have to prepare their tactics and what they intend to ask for. Although such simulations are quite demanding and need careful preparation, students find them stimulating and worthwhile.

How to correct oral errors

During the early stages of the Practice phase of a lesson the teacher corrects all errors. This is so that students know when they make mistakes in vocabulary, grammar or pronunciation.

In the later stages of the Practice stage teacher will continue to correct, but, as students improve, this will not happen so often.

In the Application or fluency stage, correction usually comes at the end of the lesson or at the beginning of the next lesson.

The teacher should point out the error and let the student try to correct himself first. Other students can also be asked to suggest a correct version.

