[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
(Sintija Vaļka, Indra Odiņa)

P.H. 1.7

Carrier content and real content
In specificity in ESP, it is important to clarify the role of the actual content. The notions of “carrier content” and “real content” are essential to the understanding of ESP work and to understanding of motivation in ESP. In ESP, any teaching activity, whether its aim is to teach language or skills, is presented in a context. E. g., in the following extract the aim of the exercise is to present and practise the expressions of time sequence used in the description of processes and cycles. It makes use of the context of the life cycle of a plant in order to present this language. It is not the aim of the exercise to teach students about life cycle, although certain lexical items such as fertilised or decomposes may be useful.

Example 1:

Stages in the life cycle of a plant.

Preceding actions:

Before the plant germinates, it is watered.

Before germination, the seed is watered.

Prior to germination, the seed is watered.

Following actions:

After the plant germinates the roots and leaves develop.

After germination the roots and leaves develop.

Simultaneous actions:

As the plant germinates the seed swells.

During germination the seed swells.

After the seed is watered germination occurs.

After the seed is watered germination takes place.

The life cycle of a plant is the carrier content used to teach the specific language that the unit in the book wished to introduce at this stage. The unit itself is entitled Actions in Sequence and is concerned with the notion or scientific concept of Process. The author made the decision that the life cycle is an appropriate topic which can be used to meet certain objectives of the unit. It is an authentic topic which can be used as a vehicle for the real content of the unit, the language of process. Students of any discipline can understand the life cycle and describe it without becoming entangled in difficult and technical content that will interfere with the main aim of the exercise, the language associated with process. Another example would be the use of table of statistics to teach the language of comparison. The statistics constitute the carrier content, but the real content is the language used to make comparisons.

Source: Dudley-Evans, T., and St John, M. (1998). Developments in ESP: A multi-disciplinary approach. Cambridge: CUP.
