PRONUNCIATION AND LISTENING
Instructor: Sue Brooks

Location: Mitchell Community College

 Continuing Education B-6

Time: Monday and Wednesday

By the time students reach the transitional level of ESL instruction, they are presumed to have a working knowledge of English phonetics. This enables them to correctly pronounce most words. The focus of pronunciation in the transitional class is on the stress and rhythm of English.

Stress and rhythm, or “the music of English” may be a difficult concept for the foreign student to grasp. In many other languages the student is taught to respect the quality of all vowels. The ESL student naturally assumes that if he pronounces all syllables equally and exactly, he will be better understood. Actually the reverse is true.

Words and sentences are distinguished by rhythm as well as by sound. Consequently, the student will be much better understood if he stresses the accented syllable strongly and totally obscures all remaining vowels. The same theory holds true for sentences. Some instructors insist on teaching overly precise forms of a word. For example, some teachers will insist on teaching “picture” as (pikt yur) instead of (pik cher). This deliberately spoken English works well in the English class. However, as soon as the student leaves the room, he/she will never hear English spoken that precisely again. Therefore, it is the goal of pronunciation, and especially of listening, to acclimate the transitional student to conversational English.

Pronunciation and listening taught within the confines of a pop culture or civics class can expose the student to more naturally spoken English through music, videos, CD’s, and other examples of realia.

STRESS WITHIN THE WORD
Materials:
Index cards

Objectives:

To properly identify and use stress within the word. Particular attention is given to the pronunciation of numbers and noun/verb choice.

Methodology:

Students are presented with potential problem areas in pronunciation.

Example:
Thirty
-
Thirteen

Fifty

-
Fifteen

Object
-
Object

Conflict
-
Conflict

Please record the record.

The teacher was content with the content.

Students are asked to repeat the words or sentences and identify them as nouns or verbs.

The Karuta game usually works well with pronunciation. This is an adaptation of a Japanese game called Karuta. The instructor writes the words, including accent marks, on index cards. Lay them face up on a table. Students are divided into teams. One person from each team comes up to the table. The teacher says one word and the first student to find the correct word wins a point for the team.

At first this game may seem simplistic, but when students are presented with a choice of produce or produce the value of this “game” becomes clear. Not only must the student listen carefully to the pronunciation of the word, but he/she must also pay attention to the accent marks.

Evaluation: Students will correctly read pre-selected sentences containing key words and identify them as nouns or verbs.

STRESS WITHIN THE SENTENCE
Materials:
English Pronunciation for International Students by Paulette Dale and Lillian Poms. .Prentice Hall Regents/Pearson Education, ISBN 0132798522.

Objectives:

To correctly pronounce words within sentences making effective use of strong and weak emphasis. This includes avoiding placing equal stress on all words.

Methodology:

Practice reading pre-selected sentences emphasizing a designated word each time. For example:

1. They own a small home. (not other people)

2. They own a small home. (they don’t rent)

3. They own a small home. (not a large home)

4. They own a small home. (not a small dog or cat)

Evaluation: Students will correctly pronounce designated words in pre-selected sentences.

RHYTHM
Materials:
Teaching Pronunciation: A Course for Teachers of English to Speakers of Other Languages by Janet M. Goodwin, Marianne Celce-Murcia, Donna M. Brinton. Published by. Cambridge University Press, October 1996. ISBN 05214069433

English Pronunciation for International Students by Paulette Dale and Lillian Poms. .Prentice Hall Regents/Pearson Education, ISBN 0132798522.

Objectives:

To achieve more natural sounding speech and improve listening in rapidly spoken, conversational English through effective use of rhythm.

Methodology:

At this point, students already know a little bit about stress within a sentence. Rhythm seeks to take it one step further by emphasizing multiple words within normal speech while reducing, changing, or omitting other sounds and words; thus preserving the flow of “music” of the English language.

The following material includes examples of changed, reduced, or omitted speech.

1. have to

hafta

2. (have) got to

gotta

3. has to

hasta

4. want to

wanna

5. going to

gonna

It is important that the student be aware of 2 distinct types of words. There are function words, which include “conjunctions, prepositions, forms of the verb “to be”, auxiliary verbs, pronouns, and articles. These words are typically altered in conversational English. For example:

Rock and roll

Rock’n’roll

As soon as

asoonas

Who am I to tell you that?

Who’m I tatellya that?

Where did he go?

Where’d ‘ee go?

The books are on the table.

The books’re on the table.

Evaluation: Students will successfully write sentences from dictation, using common reductions, changes or omissions in conversational English. The sentences will be written in full form, grammatically correct. This will demonstrate the students’ knowledge of the sometimes-tenuous connection between spoken and written English.

PAGE
6

