

SKILLS

Part 1

Revision/Discussion

- ◉ How many words do you remember that characterize Communicative Approach?
- ◉ What was the best task at the previous seminar? Why? Have you tried any of those tasks with your students? Give your feedback.
- ◉ What do you look at if you want to define the main aim/type of the lesson? Can there be a vocabulary presentation in a Listening lesson?
- ◉ What are the two basic types of lessons? What are the subtypes?

Types of Lessons

◎ Systems:

◎ Vocabulary

◎ Grammar

◎ Phonetics

◎ Functions

◎ Skills:

◎ ?

The four skills:

⦿ Reading

⦿ Listening

RECEPTIVE

⦿ Writing

⦿ Speaking

PRODUCTIVE

READING

Learning outcomes

By the end of this session you will be able to:

- ✓ Explain key concepts related to reading and its subskills;
- ✓ Create a communicative reading task/lesson.

How do you read?

- ⦿ for gist → **Skimming**
- ⦿ for specific information → **Scanning**
- ⦿ analyzing the language in the message closely → **Intensive listening**
- ⦿ analyzing a text very closely to understand the meaning → **Listening for detail**
- ⦿ for pleasure → **Extensive listening**

What are the sub skills typical for the following texts?

- ◉ Novel
- ◉ Recipe
- ◉ Travel brochure
- ◉ Instructions
- ◉ Train or bus timetable
- ◉ Newspaper
- ◉ Advertisement
- ◉ Textbook passage accompanied by a grammar exercise
- ◉ Menu
- ◉ Legal document
- ◉ Email
- ◉ Magazine

What were the stages of the lesson?

Stage	Aims	Time	Task	Interaction patterns

- 1. Lead-in (picture-based pair/group discussion – checking prediction, gist/scanning reading, feedback)
- 2. Jigsaw reading (pre-teaching vocabulary, reading the cut-up text for details, speaking information gap groupwork qu-s answering, feedback, gist reading for headline, feedback)
- 3. Production stage (discussion/roleplay etc.)

Always remember to:

- ◉ activate schemata;
- ◉ present difficult vocabulary;
- ◉ give a task **before** reading;
- ◉ give a creative task **after** reading;
- ◉ Ask yourself a question “Why am I doing this?” at every stage of the lesson.
- ◉ Choose topics that fit their age and status;
- ◉ Ask **instruction checking questions**;
- ◉ Give links to real life
- ◉ etc

Read the text and complete the following tasks.

- Produce exercises for each **sub skill**.
- Describe in what **type** of lesson and **how** you would use this text.
- What nice **follow-ups** can you think of for this text?
- If this text was used for **extensive reading**, how would you organize your lesson?


LISTENING

Learning outcomes

By the end of this session you will be able to:

- ✓ Describe the differences between written and spoken language;
- ✓ Explain key concepts of listening;
- ✓ Create sample listening tasks.

What do you listen to?


How do you listen?

- for gist → **Skimming**
- for specific information → **Scanning**
- analyzing the language in the message closely → **Intensive listening**
- analysing a text very closely to understand the meaning → **Listening for detail**
- for pleasure → **Extensive listening**

**Watch the video and think of
exercises for each sub skill
and extensions.**

◎ Listen+Draw+Tell

SPOKEN ENGLISH (speech)

- Characterised by hesitations, reformulations, paraphrasing
- If you miss something, it's not possible to have it repeated
- It is dynamic and happens in real time

WRITTEN ENGLISH (texts)

- Are often static, structured, organised logically with punctuation
- Can be processed at a pace that the reader is comfortable

Listening Focus

- 1) False
- 2) True
3. False
- 4) False
- 5) True
- 6) False
- 7) True
- 8) True
- 9) True
- 10) True

Listening round-up

- Watch the video and say how many people you've recognized.
- What type of video is it?

[Play me](#)

Reflect on all the information you've received today and create a 10-min sample of a lesson based on this video.

Take a Reflection break...

**THANK YOU FOR YOUR
PARTICIPATION!!!**