Reading Skills and Reading Comprehension in English for Specific Purposes

Mag. Phil. Milevica BOJOVIC University of Kragujevac, Faculty of Agronomy Cacak, Serbia

23-24 September 2010, Celje

Reading activity

complex, purposeful, interactive, comprehending, flexible, it develops gradually. **Reading comprehension**main objective of reading process
purpose of reading activity
product of reading a text

A reading skill

- a cognitive ability a person is able to use when interacting with the written text
- task-oriented
- deployed unconsciously

Taxonomies of reading skills

Davies ('68)	Munby ('78)							
 identifying word meaning drawing inferences identifying writer's technique recognizing mood of passage finding answers to questions 	 recognizing script of language deducing meaning & use of familiar lexical items understanding: explicit & implicit information conceptual meaning communicative value of sentences relations within sentence & between parts of text recognizing: discourse indicators & main information basic reference skills 							
	skimming & scanning							

Taxonomies of reading skills

Lunzer et al. ('79)	Grabe ('91)
 word meaning in context literal comprehension drawing inferences interpretation of metaphor finding main ideas forming judgments 	 automatic recognition skills vocabulary & structural knowledge formal discourse structure knowledge content/word background knowledge synthesis & evaluation skills metacognitive knowledge & skills monitoring

Possible criteria for ranking skills

- logical implication one component to be considered to presuppose all components below;
- pragmatic implication reader displaying one skill can be assumed to possess all lower skills;
- difficulty components arranged in order of increasing difficulty;
- developmental some skills are required earlier than others.

Reading skills in English for Specific Purposes

Two contributions to the approach to reading in **ESP** are of prime importance (Dudley-Evans & St John, 1998):

- *the shift* from **text as a linguistic object** to **text as a vehicle of information** (Johns & Davies, 1983), and
- the recognition that good reading requires language and skills.

text as a linguistic object vs. text as a source of information

 text of general topics, modified, selected by teachers, controlled new vocabulary;

no preparatory activities;

 focus on language (all words /sentence understanding);

teacher-centered;

 comprehension questions, grammar & lexis exercises. texts according to students' needs, authentic, graded through tasks & support;

 preparatory activities to awaken interest, to establish purpose;

 focus on information, links between functions and form, guessing unknown words;

learner-centered;

 information transfer application, applying versatile techniques. the reading component of an ESP course requires balance between two elements:

successful L2 learners go for overall meaning, guessing or skipping language and information

less successful L2 learners have fragmented approach to text

Roles of language and skills

poor reading in a L2 is due in part to poor reading in L1, together with an inadequate knowledge of L2;

the learners need to reach a threshold level of L2 before they are able to transfer any L1 skills to their L2 reading tasks.

Crucial skills to be learnt or transferred into the new language (Dudley-Evans & St John, 1998):

<i>selecting</i> <i>relevant</i> current p	for the	of the te	using all the features of the text such as <i>headings, layout</i> ;			<i>skimming</i> for content and meaning;			<i>scanning</i> for specifics;		
identif organisa patte	itional	<i>relation</i> senter	understanding relations within a sentence and between sentences;			using cohesive and discourse markers;			predicting, inferring and guessing;		
	ideas, si	ing main Ipporting examples;		proces evalua informat rea	tii io	ng the n during		transferri the info while read	orr or	<i>nation</i> after	

Classroom reading procedures

Pre-reading	While-reading	Post-reading			
> predicting	>list of questions	review of the content			
>word association	Scanning &	>work on grammar			
≻discussions	skimming	vocabulary in context			
≻text surveys	> work out meaning	/word roots			
	of unfamiliar words	>writing assignment			
	> pattern study guides	≻discussions			
	> summarizing	≻ debates			
	≻clarifying	≻role-plays			
	> questioning	>project work			

Reading testing techniques

FormalInformal• cloze test• interviewing readers about their• gap-filling test• interviewing readers about their• multiple-choice techniques• self-report techniques (think- alouds, diaries, reader report)• matching• cloze technique• ordering tasks• cloze technique• editing tests• lintegrated approaches (cloze elide test, short-answer test, free- recall test, summary test)These techniques – more appropriate in assessing extensive reading.• information-transfer techniques (tables, diagrams, flow-charts, maps)Information-transfer techniques	•	
 gap-filling test multiple-choice techniques matching ordering tasks editing tests integrated approaches (cloze elide test, short-answer test, freerrecall test, summary test) information-transfer techniques (tables, diagrams, flow-charts, habits, problems self-report techniques (think-alouds, diaries, reader report) cloze technique 	Formal	Informal
	 gap-filling test multiple-choice techniques matching ordering tasks editing tests integrated approaches (cloze elide test, short-answer test, freerecall test, summary test) information-transfer techniques 	 habits, problems self-report techniques (think-alouds, diaries, reader report) cloze technique These techniques – more appropriate in assessing extensive

Research objectives and methods

The research objective – improvement of reading comprehension in English as a second language – ESP (English in Agronomy, Food Technology and Agroeconomy);

Organization of research: November 2007 – June 2009, Faculty of Agronomy in Cacak, Serbia;

The participants – undergraduate students – total number 93 (seniors, juniors, sophomores and freshmen);

 intensive reading training and testing frequency, applied separately, can improve reading skills in L2;

change of the nature of the text used in testing does not affect achievements in reading comprehension tasks.

Research instruments

 authentic English passages – English for Specific Purposes (ESP) or General Purpose English (GPE);

 reading comprehension tests (multiple choice, true/false technique, cloze test, filling gaps, matching, information transfer techniques – completing diagrams/tables/flowcharts with the required information);

Reading comprehension questions focused on text meaning.

Variables & results: Group I on initial and final ESP tests and GPE test

Grou (Agroece		Nr of student- s	Nr of begin- ners	Study- ing English at Faculty (years)	Period of reading skill training (years)	Initial ESP test (%)	Final (II) ESP test (%)	GPE test (III) (%)
highly intensive training in	Seniors	5	2	3	1	51	67.27	68.5
reading skills	Juniors	7	0	2	0	68.57	66.23	67.46

Variables & results: Group II & III on initial and final ESP tests and GPE test

Groups II & III	Nr of students	Nr of beginner -s	Study- ing English at Faculty (years)	Period of reading skill training (years)	Initial ESP test (%)	Final (IV) ESP test (%)	GPE test (V) (%)
Group II sophomores – agronomy & agroeconomy – medium-intensity training in reading	13	0	1	0	33.60	71.79	59.40
Group III sophomores - food technology – with no specific reading training	11	0	1	0	46.85	60.61	59.60

Variables & results: Group IV on initial and final ESP tests and GPE test

Group IV – elementary level students, true/false beginners	Nr of students	Nr of true/false beginner -s	Study- ing English at Faculty (years)	Period of reading skill training (years)	Initial GPE test (%)	Final (II) ESP test (%)
Sophomores – agronomy, agroeconomy, food technology – intensive reading training	25	3/22	1	1	43.11	33.67

Variables & results: Group V on initial and final ESP tests and GPE test

Group V	Nr of students	Nr of beginners	Study- ing English at Faculty (years)	Period of reading skill training (years)	Initial ESP test (%)	Final (III) ESP test (%)	GPE test (IV) (%)
Freshmen - with no specific reading training	32	6	0	0	42.44	42.88	49.31

Conclusions

- separately applied intensive reading training and frequency of testing improve student's reading skills;
- combination of reading skill training of medium intensity and high frequency of testing showed the best results (Group II); it can be efficient with the students with lower level of knowledge and achievement in English language tasks (Groups II);
- shift from ESP to GPE texts did not influence student achievements at higher academic levels (Group I);
- change of the nature of the text used in testing does not affect achievements in reading comprehension tasks, except with the students with inadequate level of general foreign language skills (Groups II and IV) and at low levels of academic education (Group V).

Selected references:

- Alderson, J. C. (1984). Reading in a foreign language: a reading problem or a language problem? In Alderson, J. C. & Urquhart, A. H. (Eds.) *Reading in a Foreign Language*. London: Longman.
- Alderson, J. C. (2000). Assessing Reading, Cambridge: Cambridge University Press.
- Davies, F. B. (1968). Research in comprehension in reading. *Reading Research Quarterly*, 3, 499-545
- Dudley-Evans, T. & St John, M. J. (1998). *Developments in ESP: a multidisciplinary approach*. Cambridge: Cambridge University Press.
- Grabe, W. (1991). Current developments in second language reading research. *TESOL Quarterly*, 25, 375-406.
- Johns, T. F. & Davies, F. (1983). Text as a vehicle for information: the classroom use of written texts in teaching reading in a foreign language. *Reading in a Foreign Language*, 1, 1-19.
- Lunzer, E., & Gardner, K. (Eds.). (1979). *The effective use of reading*. London: Heinemann Educational.
- Munby, J. (1978). *Communicative syllabus design*. Cambridge: Cambridge University Press.
- Urquhart, A. H., & Weir, C. J. (1998). *Reading in a second language: Process, product, and practice.* London and New York: Longman.

Reading Skills and Reading Comprehension in English for Specific Purposes

Mag. Phil. Milevica BOJOVIC, University of Kragujevac, Faculty of Agronomy Cacak Serbia

23-24 September 2010, Celje