SPOKEN ENGLISH

Language is a powerful means of communication. It is the medium by which thoughts are conveyed from one person to another. It’s a mean of social control. Each community is formed by the activity of language. No society can function without it. Nor is it possible to think without language. When we think of anything, we give shape to our thinking with the help of language.
 English is one of the most important global languages spoken by over 700 million people in the world. English is the language of international politics, trade, commerce and industry so we must have command over English if we want to have our say in the world. English has been rightly described as the language of opportunity. Knowledge of English is successful passport to employment. Besides, English is a language of upward socio-economic mobility and means of interstate communication. 

Language is a skill subject, primarily, observed as speech. Speech is the fundamental thing in language learning: reading and writing are secondary. If a person has command over the spoken word, he has a sense of achievement which is an incentive for further progress. Language becomes real and meaningful for him. Moreover, it facilitates reading and writing. If the child knows the spoken language, he has only to learn the written symbols for reading, and only to learn spelling for writing.

The main purpose of language is communication. The pupil must therefore cultivate the ability to speak intelligibly using appropriate word stress, sentence and intonation patterns. He should be able to use appropriate words and structures and present his idea effectively. He should acquire the ability to narrate incidents and events in a logical sequence and to converse in English in familiar social situations. Speech practice is not given due attention in our schools. It is mainly because the pupil’s ability to speak is not generally tested in examinations. 

WHAT IS INVOLVED IN SPEAKING ENGLISH?
The following points are involved in speaking English:-
i) The pupil should be able to produce meaningful sounds, that is to say, he should be understood by the listener. For this, the pupil’s pronunciation should be clear and his use of words should be proper. 
ii) The pupil should be able to produce sounds in meaningful chunks.

iii) He should produce language in syntactically acceptable pattern forms.
iv) He should produce language using proper stress, rhythm and intonation. 

v) He should be able to convey information.

vi) Lastly, the pupil should be able to convey his emotions or attitude to the listener.
TECHNIQUES AND PRODURES TODEVELOP SPEAKING SKILLS

1. At the early stage, the pupils speak after the teacher. They should be provided a lot of practice in speaking in chorus (the whole class together), in small groups or individually. It is important that the teacher’s own pronunciation is reasonably good because the pronunciation of a pupil cannot be better than that of his teacher.
2. Rhymes, chants and songs: An enjoyable way of learning to say English words and sentences are through rhymes chants and songs. This is especially so with children in the primary/upper primary classes.

3. The teacher should point out the mistakes made by a pupil in mispronouncing a sound or word. Pronunciation drills should be conducted in the class.

4. Special efforts should be made to teach sounds which do not occur in the mother tongue of the child.

5. The teacher should ensure that his pupils acquire correct stress and intonation patterns.

6. Drills: Drills held the pupil to form language habits. They help him to improve his pronunciation to speak English with proper stress and intonation, to practice the basic sentence patterns and vocabulary, and to speak the language fluently and confidently. The teacher should devote some time to do drill work in the class. 
7. Reading aloud: An essential step in teaching prose intensively is reading aloud by the pupils. This helps them to speak with right stress and intonation. It also provides and opportunity to the teacher to correct their mistakes and drill the correct forms.

8. Using tape recorder: The tape recorder is of great use in acquiring correct pronunciation. The tape records the pupil’s voice and reproduces it before him. He gets the necessary shock when he hears his own speech with mistakes. The teacher points out the mistakes. Another recording is done and still another till the pupil is able to speak correctly.

9. Oral composition: Pictures are a useful aid to conduct oral composition. The teacher asks questions pertaining to a picture or a series of pictures and the pupils answer them. Thus, the oral composition is developed by question answer technique. After sufficient practice the pupils are able to reproduce the composition without the prompt of questions. 

10. Using dialogues: The dialogue is the best type of text to teach the spoken language. It is because it presents the language directly in the contexts in which it is most commonly used. The pupils practice in the same way. Thus there is a link between language and situation. Moreover, the dialogue accommodates within its framework many features of the spoken language such as stress intonation, and key structures. The pupils participate actively in the lesson. The dialogue should be well constructed. The language should be relevant and appropriate. The situations should be realistic. The structural items should be limited to one or two main structures. The vocabulary items should be restricted. The dialogue should not be very long. Lastly, it must be interesting. 
11. Role play activities: The teacher should organize role play activities, for example, one pupil imagines he is a farmer, the other pupils ask him questions on his daily routines. The situations for role play should be within the range of the pupil’s experience.

12. Other speaking activities: Pupils should be asked to narrate simple experiences such as “How I Spent Last Sunday”. They may be asked to describe some happening, for example. ‘An accident I saw yesterday’. They may be called upon to speak for two or three minutes on a topic or to take part in a debate. These speaking activities will enable them to organize their ideas in a sequence and to express them fluently.

