LLE 7204 TEACHING SPEAKING AND LISTENING SKILLS TO ADULT LEARNERS
Course Description:
This course is designed to introduce the student to advanced speaking and listening skills in language education. It is intended to equip the student with theoretical knowledge and skills concerning the two primary language skills.

Learning outcomes

Learners will be able to:

(i) analySe theoretical underpinnings that influence the speaking and listening skills

(ii) teach the skills of listening across grade levels

(iii) teach the skills of speaking across grade levels and

(iv) develop speaking programmes is defined contexts.

Objectives:
The course is designed to equip learners with;
(i) advanced knowledge of speaking and listening

(ii) skills are developing speaking and listening programmes for various educational levels.

(iii) Skills of teaching the two skills in tertiary institutions

(iv) Competencies for selecting, grading and developing, speaking and listening instructional materials.

Teaching methods

· Lecture; Small group; Seminar, Workshop, Project

Course outline

	Week
	Content / Activity

	1-2

3

4 – 5

6

7 – 8

8 – 9

10

11

12

13

14 & 15

16 & 17
	Theory and Research about speaking

· The Neurobiological theory

· Language acquisition methods

· Relationship between speaking and other language skills

· First language v/s second and foreign language

· Development of the speaking skills in school

· Whole school speaking programmes

Advanced stages in the development of the speaking skills

Development of the speaking skills in primary grades

· Phonological skills

· Morphological skills

· Syntactical awareness

· Vocabulary skills

· Listening comprehension

Development of the speaking skills in secondary grades

· Voice quality and effective communication

· Word diction

· Connected speech

· Expressive devices

· Lexis and grammar

School and community speaking programmes

· Speaking for functional purposes

· Developing speaking programmes

· Assessing and evaluating speaking programmes

Theory and research of listening skills

· Recognition, selection and short term memory

· Relationship between listening and other language skills

· Listening in the context of first and second language

The sub skills of listening

· Sound recognition / awareness

· Sound Processing

Stages in the development of the listening skills

· Extensive listening

· Intensive listening

Materials for teaching the listening skills and their development

· Audio materials

· Audio-visual materials

· Visual materials

Teaching listening in mother tongue classes

· Application of language theories-cognition

· Language, though and culture

· Comprehension

Teaching listening to second and foreign language speakers

· Theories of second/foreign language teaching

· Sound recognition

· Error analysis

· Meta-language

Group Project and presentation

Developing programmes and activities for listening in first, second and foreign languages

Examinations

Materials

1. Biber, D, Johansson, S, Leech, G: Conrad, S. & Rinegan, E. (1990). Longman Grammar of Spoken and Written English London: Pearson

2. Bygate, M. (1987). Speaking. Oxford: Oxford University Press

3. Carter, R & Mc Carthy, M. (eds). (1988) Vocabulary and Language Teaching. London: Pearson
4. Hopt, T.S. et al. (1995). Does self-help materials work? Testing a manual designed to help trainers construct public speaking apprehension reduction workshop. Communication research reports (Fairfax, VA) vol. 12, p. 34-38.
5. Jensen, J.M. (1993). What do we know about writing of elementary school children? Language Arts (Urbana, IL), vol. 70. p 290-94
6. MC Dowell, J& Stevens, S. (1990). Basic listening: Edinburgh: Thomas Wilson & sons Ltd.

7. Oxford, R. (1997). Co-operative learning, Collaborative learning and Interaction: three communicative strands in the language classroom. Modern Language Journal (Madison, WI) vol. 81, no. 4, p. 443-56.

8. Ridgeway, T. (2000). Listening Strategies – I beg your pardon? ELT Journal, Vol. 54, No. 2.
9. Stern, H.H. (1983). Fundamental concepts of language teaching. Oxford University Press.

10. Ur, P. (1996). A Course in Language Teaching. Cambridge: Cambridge
11. Van Lier, L. (1996). Interaction in the Language Curriculum. New York, NY: Longman.
