INTEGRATING LIFE SKILLS IN TEACHING ENGLISH AS A SECOND LANGUAGE TEACHING

MA. Trần Thị Huyền Trang

English Faculty

Phone number: 0914502126 Email:huyentrangvnu87@yahoo.com

Abstract

Although the integration of ESL and subject content is not a new idea, there is little indication that such integration, especially with social skills, is commonly practiced in Vietnam. Basing on reality and previous research, his paper shows the importance of applying this method to teach ESL for young learners in University of Economics and Business (UEB). Also, some potential difficulties and suggested strategies are clearly presented, followed by a detailed lesson plan which integrates a unit in New English File Pre-intermediate and a concept of life skill.

Key words: subject content, life skills, integration, ESL, low-anxiety, young learners
I. Introduction

Many Vietnamese students cannot communicate in English, even though they spent more than five years learning English at schools. They can pass all the regular tests or examinations, even the entrance exam to university, but the problem is that they cannot use English in reality, especially communicating. It has been accepted for many-years that communication is the proper aim for language teaching. However, it is not so difficult to accept, globally, that it has not led to a satisfactory level of communicative skill in the vast majority of cases. Inspection of textbooks and national syllabuses (as well as of actual teaching) suggests that this failure could be blamed on the apparent failure to ensure that communicative skill is adequately represented in language courses. Textbooks and national syllabuses, typically, and for obvious reasons, present an analysis of language rather than of communicative skill. To put the position very simply, according to Allwright (1976) 'communication' has become fully accepted as an essential and major component of the 'product' of language teaching, but it has not yet been given more than a token place (with some very honourable exceptions of course), as an essential and major component of the 'process'. A logical extension of the argument would suggest that if communication is the aim, then it should be the major element in the process.

“The question could be put: Are we teaching LANGUAGE (for communication)? OR Are we teaching COMMUNICATION (via language)?” (Allwright, 1976). Most teachers would probably quickly respond that they are first and foremost LANGUAGE teachers. But teaching comprehensively for linguistic competence in fact will leave a large area of communicative competence untouched.
Besides, life skills had been long neglected before it gains its ground in Vietnamese society in recent years. Life skills centres have mushroomed for about five years in the big cities in Vietnam and parents have to send their children there, with high fee, to learn what they are supposed to learn at school for free; and the press still always complains about the alarming lack of life skills among young people. These are two factors contributing to the urgent need of integrating life skills in other subjects at school.

Content instruction is a method to integrate language instruction with subject (Crandall, 1987). It has been used in a variety of language learning contexts for the last twenty-five years. Its popularity and wider applicability have increased dramatically in the past ten years. Many evidence shows that content instruction is taken effective in a wide rage context. It also has been a part of elementary and secondary school English-as-Second-Language (ESL) programs.

According to Saville - Troike (1984), “teaching English is not an end in itself; but only a means to an end”, the critical outcome is how well teachers equip students to succeed in school. It has been documented that second language students can develop and strengthen language skills while acquiring knowledge and academic skills that are crucial for success in content - area subjects (Lambert & Tucker, 1972). Using language as a vehicle to focus on subject-matter content is an effective way of providing natural exposure to the language.

Thus, the integration of ESL and life skill should be considered to apply for students from primary school. This integration tends to develop communicative competence on English language learners. The acquisition of life skills occurs simultaneously with that of language skill.

II. Importance of the integration of ESL and life skills

1. Definition of life skill

Life skills are defined differently by one expert to another, even by an institution to another. However, they come with the same definition in common that life skills are essential skills for people life (Depdiknas, 2007; and UNESCO, 2010). Although life skills are a complex concept, some experts and institutions have developed their scope and categories. For example, Iowa State University Extension (2010) divides life skills into 4 H (Heart, Head, Hands, and Health)

Integrating these skills means practicing life skills in classroom settings during teaching-learning process. For example, to develop interpersonal skills, the students are grouped to work together among their peers. They are not directly taught with these skills, but they engage in a structured learning experience designed by a teacher. The students may subconsciously learn interpersonal skills since the materials they study are content subjects, such as reading for comprehension, or writing a letter. The process of teaching and learning relevant to life skills education varies from one expert to another, but they shares some characteristics in common (UNICEF, 2007; UNESCO, 2006; and, Mangrulkan, Whitman, and Pasner, 2001). They are grouped in the following criteria: (1) An activity-based teaching, (2) Interaction or participation, (3) Reinforcement, (4) Experiential learning

2. Importance of the integration of ESL and life skills

The integration of English through content is well documented in English language teaching tradition under the heading, Content-Based Language Teaching (TBLT). One of obvious characteristics of CBLT is that learning materials are selected to reflect targeted life skills. The main goal is that language learners acquire skills or knowledge other than language skills. The extent to which they acquire both skills depends on the formulated goal. However, in my case, I aim that the language skills are primary goal; meanwhile, non language skills (including life skills) are secondary.

Research synthesized by Brown (1980) suggests that affective factors play a powerful role in the acquisition of a second language. ESL/ life skills lesson can provide an idea environment to stimulate students’ affective variables: interesting, motivation, self-confident and low-anxiety. It is believed that in life skills classroom, language involves around relating observations or communicating other aspects of the investigation. In these activities students pay more attention to the meaning rather that the grammar or form in the communication. Using different strategies to cope with the question, discussion or group experiments, students would not become overanxious or feel threatened. In this actively science setting, learners can have high interest and motivation, intrinsic to scientific inquiry as well as language acquisition.

According to Cummins (1980), two aspects of language proficiency are: face – to- face communication, and academic communicative proficiency. The former is critical in establishing social relations outside the classroom and includes paralinguistic aids to comprehension such as gesture, intonation, objects and people. The latter is essential for achievement in academic subjects in school and relies on cognition, conceptual development, and the more formal language used in textbooks and lectures. Research conducted in Canada (Cummins, 1982) revealed that children can reach native-speaker ability in social communication proficiency within 2 years. That is, within 2 years of exposure to the target language English, most children were able to interact socially and effectively with peers and adults.

The second language classroom should be viewed as more than a place for children to develop linguistic competence. It should be recognized as a place where students learn how to manipulate, apply, and expand language in order to increase their knowledge of content-area subject matter. It should be recognized as a place where students develop an increasing awareness of how to use what they know in order to understand relationships and solve problems.

Integrated language develops oral and written communication simultaneously, fostering the development of all language skills in meaningful contexts. In contrast, ESL lessons that focus only on structural patterns, for example, appear to contribute little to students' eventual success in academic programs (Saville-Troike, 1984).

Asher (1982) and Carroll (1967) have documented the beneficial effects of natural language exposure for second language acquisition. Social skill content provides opportunities for natural language learning, allowing the learners to focus on the content of meaning rather than on the structure of the language. According to Crandall, this does not imply a “watered-down” approach, but stresses the need for the learner to be given an opportunity to acquire new knowledge in a meaningful and relevant way, rather than in a “piecemeal approach” (1987).

In general, it is not an exaggeration to say that one of the ESL teacher's greatest responsibilities is to give students tools that enable them to function effectively in society.

III. Challenges and strategies

1. Lack of teachers

There are some difficulties in bringing this idea into reality. For example, teachers may feel unprepared to integrate ESL and life skills (life skills teachers need training in ESL methodology, and ESL teachers need life skills preparation).

Regardless of decisions made for curriculum development and program implementation, the key to successful learning on the student's part is the teacher. It is absolutely essential that teachers of ESL/life skills classes have knowledge of second language acquisition and ESL methodology. These teachers also need to become familiar with the different backgrounds of their students and to develop sensitivity in working with students of various learning styles and their influence on language acquisition. Teachers of ESL/life skills classes need opportunities to share ideas and experiences with other teachers, as well as sufficient time to explore new instructional strategies, materials, and resources.

One way to meet these curricula and staff need is through the formation of "technical teams." (Crandall, 1987). The purpose of a technical team is to develop curricula and materials for an ESL program and provide staff development in response to program needs identified by teachers. Each need is defined, the tasks necessary to meet the need are outlined, and the needed product is produced on an ongoing basis by the technical team. While the curricula and materials being developed, staff development is provided through team interaction, demonstration, and training provided by staff members and consultants.

2. Methodologies

Specific teaching strategies may be highly effective in teaching young students. Some of these strategies are discussed in the following section. These strategies are not devised strictly as ESL methods. They are intended to show how teachers can adapt some conventional instructional activities to take "language advantage" of social studies lessons. The strategies illustrate how teachers can readily use social studies content to enhance language development and, conversely, how teachers can use language classes as a means of expanding social studies knowledge. It is evidenced that life skills provides a rich body of knowledge through which creative instructional activities may emerge.

a. Use multimedia materials

ESL programs that includes social studies component must create a learning environment rich in multimedia materials and manipulatives. Many of the concepts presented in life skill lessons are abstract ideas that may be particularly difficult for low-level students. Pictures provide students with visual experiences that transcend language barriers. For example, describing “Friendship” simply not the same as showing a photograph or picture of the scene. When language proficiency is a problem, verbal or written descriptions are inadequate and need to be supplemented with pictorial representations. The visual image makes an immediate impression on the viewer and does not rely solely on an oral or written explanation that may elude students. Without such visual experiences, teachers cannot know whether they have reached all students with important ideas and information. Also, by including kinesthetic activities in content-area lessons, the teacher may reach students who are at the lowest level of English proficiency and those who are predominantly experiential learners. A wide variety of media materials for social studies is available in many life-skill books which are beautifully illustrated with many pictures and suggested activities.

b. Language Experiences

Shared experiences initiate the desire for communication. In the ESL classroom, the teacher can use concrete experiences as stimuli for language development. In the traditional language experience approach, the teacher encourages spontaneous language from students that eventually becomes the foundation for a written story.

Because students may have limited abilities in spontaneous oral English, the teacher may want to adapt this approach. In an adapted language experience lesson, the teacher becomes a participant in an activity with the students. She targets specific vocabulary, structures, and concepts to incorporate into the lesson, and during the active experience she elicits this language from student throughout the experience both spontaneous and guided language are clear, and literacy skills are encouraged with the use of flashcards and sentence strips for language produced. A story created by the class with the teacher's help is a natural follow-up. The experience itself makes an impact on the students, helps clarify meaning, and assists in long-term memory. Research on the kinesthetic memory system indicates that when the body is actively involved in the learning process, ideas and concepts are integrated rapidly. Learning by doing is highly effective (Wayman, 1985)

c. Managing Multilevel Classes

Most ESL teachers have experienced the difficulties at working with multilevel students. Teachers often feel that SL should be taught in small and of the same level group to meet the individual needs. However, the wide range of English proficiency does not harm the total group instruction. Because many life skills lessons may be in the form of directed teaching and discussion, they provide excellent opportunities for involving the whole class.

Students at lower proficiency levels benefit from the exposure to the language provided by the more advanced students during oral language activities and discussions. Students at advanced levels benefit from the increased amount of reinforcement of vocabulary and concepts that is provided for beginning-level students.

According to UNESCO, creative drama, role-playing and music and art projects are some of many activities that can be implemented in the multilevel class (2006). These activities challenge and enrich all students, regardless of language proficiency in English. Because of the difference in ability levels, students may not come away from the lesson or activity with exactly the same gains in knowledge but they will benefit from the experiences.

IV. A model lesson

This section outlines model lessons for elementary and secondary levels. These model lessons are meant to illustrate how a variety of teaching strategies can be combined to create unique experiences that stimulate students' interest and promote the learning process.

Teachers are encouraged to experiment with ideas and approaches as they develop their own lessons around social studies themes, for there is no single best way to teach life skills or ESL. The most successful lessons are the ones that incorporate a variety of strategies and activities into carefully planned learning experiences.

For more details, see Appendix

V. Conclusion
Integrating ESL and social studies instruction is by no means easy, but the advantages are clear. Programs that make a firm commitment to integrated ESL and life skills are expected to find that young students will demonstrate greater gains overall and require less actual time in special English-language classes.

References

Allwright, R.L. (1976). Language learning through communication practice. ELT Documents, London: The British Council

Asher, J.J. (1982). Evaluating another language through actions (2nd ed.). Los Gatos, CA: Sky Oaks Productions.

Brown, RD. (1980). Principles of language learning and teaching. Englewood Cliffs, NJ: Prentice-Hall.

Brown, H. D. (1994). Principles of language learning and teaching (3rd ed.). Englewood Cliffs, NJ: Prentice Hall Regents.

Carroll, J.B. (1967). Foreign language proficiency levels attained by language majors near graduation from college. Foreign Language Annals I, 131451.

Crandall, J. (Eds.). (1987). ESL through Content Area Instruction: Mathematics, science, social studies. Englewood Cliffs, NJ: Prentics Hall Regents.

Cummins, J. (1980). The construction of language proficiency in bilingual education. In J.E. Alatis (Ed.), Current issues in bilingual education. Washington, DC: Georgetown University Press.

Cummins, J. (1982). Tests achievement and bicultural ambivalence. Rosslyn, VA: National Clearinghouse for Bilingual Education.
Iowa State University Extension. 2010. 4-H Life Skills Targeting Life Skills Model. Accessed on January 24, 2015 (available at: http://web.extension.illinois.edu/lifeskills/index.html)
Lambert, W., & Tucker, G.R._(1972). Bilingual education of children. Rowley, MA: Newbury House.
Mangrulkan, L., C. V. Whitman and M. Posner. 2001. Life Skills Approach to Child and Adolescent Healthy Human Development. Washington, DC: Pan American Health Organization.
Saville Troike, M. (1984). What really matters in second language learning for academic achievement. TESOL Quarterly, 18, 199-219.
UNESCO. 2006. Education for Life Skills: Peace, Human Rights and Citizenship. Paris: International Institute for Educational Planning.
UNESCO. 2010. Contributing to a More Sustainable Future: Quality Education, Life Skills, and Education for Sustainable Development. Paris: UNESCO. Division for Promotion of Quality Education. Education Sector.
UNICEF. 2007. Definition of Terms. Accessed, February 9, 2014. (avail-able at: http://www.unicef.org/lifeskills/ index_7308.html).
Wayman, J.G. (1985). Reaching and teaching the gifted child. Challenge, 4(1), 2-4.
Appendix 1

LESSON PLAN

FILE 1B: WHO KNOWS YOU BETTER

Writing: People description

1. Class description
· 24 first – year students (Ss), 7 boys, 17 girls in University of Economics and Business, Vietnam National University.

· Not all of the Ss know each other well as they are from different faculties.

· Level: Pre – intermediate (not majored in English)

· This is the second lesson of the first unit in the book New English File Pre-intermediate. The first lesson is “Getting to know each other” but they do not have enough time to understand each other well.

· Ss are familiar with pair – work and group – work.

· Ss have learnt present simple, present continuous, some simple words describing hobby, appearance and personality at Elementary level.
2. Time: 100 minutes
3. Objectives:

After the lesson, Ss will be able to:
· Apply present simple (third person and singular –s), at least 5 words of appearance, 5 words of personality to describe a person.
· Write a person description (120-150 words) using words and structures related to hobby, appearance and personality.
· Know how to make good impression on the first time meeting the others.

4. Anticipated problems
· For the weaker Ss, the vocabulary input may be quite high but they will be working in groups in which stronger ones will provide some help if necessary.
5. Teaching aids: Text book New English File Pre-intermediate, board, chalk, pictures, hand-outs.

6. Procedure
	Warm-up

10 minutes

Individual
S – T

	· 3 students act as 3 characters assigned before by teacher. (1 man: Richard, 2 girls: Nina and Claire)
· Ss speak out as many words as possible to describe those people
· T writes the words on the board.
· Other Ss guess the picture they are describing.
Note: There are some words may be new to some Ss.
	To arouse Ss’ interest and introduce the main characters of the lesson.
	Board

	Presentation

25 minutes

T – S

S – T

Pair work

	· Ss divide the words they have found into 4 categories (appearance and personality, hobby, other expressions) by filling in the table 1 (See appendix 1)

Lead in: Look at this man (point the man). His name is Richard. We are going to read a short article about him. Compare to find whether your first impression is true or false.
Activity 1: Model analysis

· Ss study the paragraphs in italic and give the main ideas of each paragraph.
· Ss give possible answer

· T gives the structure of a description of a person.

1. General introduction (name, age, work, hobby)

2. Appearance

3. Personality

4. Criteria of an ideal partner

· Ss work in pair to scan information about Richard, underline the useful language and continue to fill in the table (See appendix 1)
	To help Ss revise some useful languages .
To set the scene

To analyze model -> give the structure of writing a person description.
To provide Ss with more useful language in context.
	Hand-out:

Appendix 1

Hand-out: Appendix 3

hand-out:

Appendix 1

	Practice

20 minutes

Individually

10 minutes Pair work

T - S
	Activity 2: Listen and fill in the gap.

· Ss listen to the audio and fill in the gaps.
Suggested answer:

1. Optimistic
2. Friendly

3. Extrovert

4. Slim

5. Dark

6. Pretty
7. Funny

8. Talkative

9. Attractive

10. Shy

11. Got

12. Beautiful
· Ss decide who is Claire’s (a girl) and Nina’s (a girl)

· Continue to fill in the table (hand out 1) by the vocabulary in the description of Claire and Nina.
· T gives feedback and continue to make a list with the table 1
Note: Pay attention to words only used for either women or men (beautiful), positive or negative meaning (slim).
· T helps to differentiate some confusing words
Slim/ slender​​​_____ thin_____ skinny

Funny = humorous = have good sense of humor

Attractive = beautiful= pretty (woman) = handsome (man)

Activity 3: Sentence writing

· Ss work in pair and write 2 sentences containing as many words you have on the table 1 as possible to describe one of three characters.

· Teacher walks around and checks on students and provide any help if necessary during this time.

· The pair who finish first say “BINGO” and write the sentence on the board.

· T ask whether any other groups can write a sentence with more vocabulary.

· If yes, Ss write on the board.

· T check and give feed back on common error.

Estimated error:

Subject- verb agreement: The man have thick beard

Article: He has a short black hair.

Word choice: I like a girl who is fat and lovely.

Other expressions:

He is tall 1.70 cm
	To recycle the useful words and phrases

To provide Ss with more useful language in context.

To apply the learnt language into sentences

	CD

Hand-out:

Appendix 6

Appendix 1

Board

	Production

20 minutes

Individually
	· Set the scene: All of you are 19 years old and want to have a friend/ partner. You will write a short piece of writing to describe yourself and sent to my dating agency.
Activity 4: Paragraph writing

· In 15 minutes, Ss write a description of themselves following any structure with any illustrations that they like. Remember to try to make good impression on the others.
Suggested structure:
1. General introduction (Name, age, work, hobby)
2. Appearance
3. Personality
4. Criteria of an ideal partner

· T collects all Ss’ writing
	To encourage Ss to write a communicative piece of writing.

	Paper A4

	Homework

5 minutes
	· Each student cross check 1 piece of writing.
· Ss summarize main ideas of that writing answering 2 questions:
What are your friend’s hobbies, appearance, characteristics?

What kind of person does he/ she like?

· Ss enrich the list of vocabulary in the table 1 with the words they meet.
	To check their friends’ work, recognize the common error, and enhance their input.
	

Note:
In the next lesson, basing on the summary of Ss, T will be match them (1 boy, 2 girls) and arrange blind dates.
Aim: To encourage Ss to speak, act and try to make good impression.
Detail:

· T asks for 1 group of volunteers to classify the information collected and match some potential couples. (do this during break)

· A group helps T to set up a romantic restaurant scene. The other groups help the couples to make plans of what to say.

· T calls 1 couple to act.

After dating (conversation in the restaurant), Ss will tell their friends about their date using past tense and the same range of input language.

Appendix 2

Table 1: Fill in the table with useful language you have found

	Appearance

	Personality
	Hobby
	Other expression

	General
attractive

handsome

beautiful

sexy

	Build
 tall

short

well-built

slender

slim
	Hair
short

long

dark

blond

brown
	Skin
suntanned

fair

	shy

talkative

easy-going

serious

funny

open

sporty

funny

humorous
	like/ prefer

going to the cinema

eating out

going out

listening to music

	get on well with s.b

he is not my type

Appendix 3

Activity 1: Read the text to:

· Find the main idea of each italic paragraph;

· Underline the words and expressions used to describe a person and fill in the table 1.

This week’s single man is Richard Taylor. His mother Meg chooses one girl, and his best friend Danny chooses another. Then Richard goes on a date with each girl. Which girl does he prefer? Who knows him better, his mother or his best friend? Who chooses the right girl for him?

‘I’m a 26-year-old musician from Southampton. I usually work in England but sometimes I work abroad too. When I’m not working I like going to the cinema and eating in nice restaurants.

Frankly, I’ m not a really handsome man. I’m not very tall with short brown hair and quite suntanned. I have no moustache or beard. I’m not very sporty and I don’t do any exercise, but at least I don’t smoke.

I think I’m open and friendly – I get on well with most people – but I’m sometimes quite shy and serious too. For example, I don’t like going to parties. I prefer to meet friends individually or in small groups.

I like intelligent, funny women who make me laugh, and ideally who love music. Physically I prefer women with dark hair who are preferably not taller than me. And I like women who are good listeners, not very talkative.

I’m sure that my friend Danny knows me better than my family because we often talk about our girlfriends and the problems we have. I don’t usually talk to my family about that kind of thing. My mum always says that I look for the wrong kind of girl but that’s what mothers always say!

Appendix 4
Activity 2: Listen and fill ONE word in each gap.
I was very …………(1) ………… when I went to meet Claire. My first impression was that she was very …………(2) ………… and very …………(3) …………. Physically she was my type – she was quite …………(4) ………… and not very tall with long …………(5) ………… hair – very …………(6) …………. And she was very …………(7) ………… too. She had a great sense of humor. We laughed a lot. But the only problem was that Claire was very …………(8) …………. She talked all the time and I just listened. She wasn’t very interested in me. At the end of the evening I knew everything about her and she knew nothing about me. Claire was the kind of woman I could have as a friend but not as a girlfriend.

When I first saw Nina I couldn’t believe it. I thought ‘Wow! Thanks mum’. She’s very…………(9) ………… – she’s got short dark hair – and she’s quite tall. She’s Hungarian, from Budapest but her English was fantastic.

At first she was a bit …………(10) ………… but when we started chatting we found we had a lot of things in common – we both like music, food and travelling. We …………(11) ………… on really well – we didn’t stop talking for the whole evening. When it was time to go I knew I really wanted to see Nina again and I asked her for her phone number. But – she just smiled at me and said in her …………(12) ………… Hungarian accent. ‘Richard, you’re really sweet but I’m sorry you’re not my type.’

KẾT HỢP KĨ NĂNG SỐNG VÀ DẠY TIẾNG ANH NHƯ MỘT NGÔN NGỮ THỨ HAI

Thạc sĩ. Trần Thị Huyền Trang

Khoa Tiếng Anh

Số điện thoại: 0914502126 Email:huyentrangvnu87@yahoo.com

Tóm tắt
Mặc dù việc kết hợp dạy tiếng Anh như một ngôn ngữ thứ hai với một nội dung học khác, cụ thể là kĩ năng sống không còn là ý tưởng mới nhưng hiện tại việc kết hợp đó vẫn chưa được sử dụng rộng rãi ở Việt Nam. Dựa trên thực tế và các nghiên cứ trước đó mà tôi chỉ ra tầm quan trọng của việc áp dụng phương pháp này vào việc dạy tiếng Anh như một ngôn ngữ thứ hai cho sinh viên Đại học Kinh Tế- Đại học Quốc gia Hà Nội. Đồng thời tôi cũng chỉ ra các khó khăn có thể gặp phải và một số cách khắc phục. Sau đó tôi đưa ra một bài giảng mẫu chi tiết trong đó có dùng kĩ năng sống để điều chỉnh phương pháp dạy truyền thống trong một bài ở sách “New English File Pre-intermediate”
Từ khóa: môn học nội dung, kĩ năng sống, kết hợp, Tiếng Anh như một ngôn ngữ thứ hai, giảm lo lắng, người học trẻ
[image: image1.png]

[image: image2.png]

[image: image3.png]

18

