Features of Spoken English

Worksheet 1
Circle the highlighted option that makes these sentences a true description of spoken English. Think about the contrast with written English.

1. The way a word is pronounced never / often changes (e.g. elision as in 'fast train'; assimilation as in 'good boy').

2. There is lots of / little repetition of main ideas.

3. It makes a lot of / little use of weak forms of vowels and contracted forms.

4. Information tends to be given quite spread out / given quickly and close together.

5. People quite often / hardly ever say the same thing a different way or don't finish their sentences.

6. There are few / lots of references to things that the speakers can see around them, e.g. 'over there', 'that way', 'like those'.

7. There are plenty of / few fillers like 'you know', 'well' and fixed phrases e.g. 'just a minute'.

8. The most frequent words in the language are used as little as possible / most of the time.

9. Speakers use lots of / hardly any words like 'and', 'then', 'so', 'but' etc to organise what they are saying.

10. It is delivered at a natural speed of 65 / 150 words a minute.

Now think about which of the features of spoken English 1-10 complicate the listener's task and which ones make it easier. Some of the features may go in both lists.

Features of Spoken English

Worksheet 2
COMPLICATING FEATURES 1 3 5 6 7 9 10

1. The way a word is pronounced often changes (e.g. elision as in 'fast train'; assimilation as in 'good boy').
The end sound of words can be 'linked' (run together) with the initial sounds of following words making it more difficult for listeners to distinguish individual words. Learn about the typical combinations of sounds that are often elided or assimilated, and encourage your students to practise listening out for them when they are listening to English.

3. It makes a lot of use of weak forms of vowels and contracted forms.
Use of weak forms and contractions emphasises the difficulties relating to 1. Consider, for example, how something like: could not have been might be pronounced. Make sure your students are aware of how structures are contracted and the weak sounds in words.

5. People quite often say the same thing a different way or don't finish their sentences.
Listeners need to be aware where speakers are breaking off and reformulating half-finished ideas. This is something which is common to most languages, so it is a skill your students already have. Show your students that there are different ways of saying the same thing, and useful phrases which English speakers use to show that they are going to repeat themselves (such as, 'I mean,…').

6. There are lots of references to things that the speakers can see around them, e.g. 'over there', 'that way', 'like those'.
As well as using pronouns to refer to things previously mentioned, speakers also commonly refer to things in their physical environment, or things which are common knowledge to the participants. Again, this is common to most languages so your students already have the skills to cope with this. It's important for your students to be able to recognise these references and to be aware that, when listening, you need to fill in the gaps in your knowledge with your world knowledge or understanding of the context.

7. There are plenty of fillers like 'you know', 'well' and fixed phrases e.g. 'just a minute'.
Listeners need to distinguish these from main ideas and understand how the speakers use these phrases. Encourage your students to listen out for examples of these words and phrases and collect a list of common ones and how they are used, so that they can recognise them easily.

9. Speakers use lots of words like 'and', 'then', 'so', 'but' etc to organise what they are saying.
When people speak, they often don't organise their ideas as clearly as they do when they write. Sentence boundaries are often vague, and a speaker may develop an idea over a number of turns, adding information as it is remembered or thought of. Listeners need to organise this information in their own minds, to make sense of it.

10. It is delivered at a natural speed of 150 words a minute.
The natural speed of spoken English can cause listeners difficulties especially when considered together with the other complicating features above.

COMPENSATING FEATURES 2 4 5 7 8

2. There is lots of repetition of main ideas.
In spoken language there is far more redundant repetition than in writing, which makes it easier for listeners to get the gist. You have more than one chance to hear the point that the speaker is making.

4. Information tends to be given quite spread out.
Information tends to be more spread out as participants in speech often echo what other people have said. As we think and speak at the same time, we don't have the time to edit thoughts to make them as precise and concise as possible. This gives listeners more time to understand what is being said.

5. People quite often say the same thing a different way or don't finish their sentences.
Once students are comfortable with the phrases that English speakers use when they are going to say something again in a different way and can recognise different ways of saying the same thing, then they can use this feature of speech to help them to understand better. In this way you have more than one chance to comprehend the point that is being made.

7. There are plenty of fillers and interactive markers like 'you know', 'well' and fixed phrases e.g. 'just a minute'.
Again, once you are familiar with these words and phrases, they can help you to identify what is happening in the conversation and give you time to focus on the next point that is made. They are a kind of breathing space.

8. The most frequent words in the language are used most of the time.
The vast majority of words in spoken language are high frequency words - short grammar words: articles, pronouns, auxiliary verbs etc. and the most frequent words in the lexicon. Writing, on the other hand, makes much greater use of more complex words and phrases and less usual vocabulary and writers are more concerned about not repeating themselves than when we speak.

FOR TRAINER:

Brainstorm some of the things that teachers think make spoken English different from written English. Don't worry if their answers seem very simple (e.g., it's more difficult to understand). You can discuss later how their ideas tie in with the points on the worksheet. Put ideas on the board.
Hand out copies or show on an OHT the first worksheet. Participants then choose the answer they think is correct by discussing each statement in pairs.

Go through the answers with the whole group. Be prepared to give examples of any statement that anyone disagrees over.

Answers
1.
often
2.
lots of
3.
a lot of
4.
given quite spread out
5.
quite often
6.
lots of
7.
plenty of
8.
most of the time
9.
lots of
10.
150
Once everyone is clear of the answers, they work again in their pairs / small groups and decide which of the factors on the list would help their students to understand spoken English better and which would make it more difficult for them.

Give out copies of the second worksheet to each participant; they can check their answers in their groups. After doing this activity, in subsequent lessons teachers can try helping their class with various strategies and point out to them what they are doing.

If you feel it will be useful, go back to the ideas you brainstormed at the beginning of the activity. Discuss how they might relate to the factors you have been looking at.
