Table 1: Language knowledge and skills learners can be expected to have, compared with what they should possess at college exit level/entry to the workplace.

	
	Expected language knowledge and skills at college entry levels (on the basis of assumed past educational development, as reflected in syllabi and learning material)
	Language knowledge and skills required for training purposes and subsequent workplace efficiency (as reflected in FET syllabi and educational material)

	1. Grammati-cal compe-tence
	a) Understand, construct and use basic morphological and syntactic structures

b) Knowledge of basic general vocabulary

c) Knowledge of the basic learning terms: name, describe, illustrate, discuss, compare, contrast
d) Knowledge of basic technical terms

	a) Understand, construct & use complex sentences, and derived and compound words

b) A reasonably extensive general vocabulary

c) Expanded knowledge of the words of learning and vocational work: demonstrate, motivate, explain (Bloom’s taxonomy)

d) Extended technical terms

	2. Textual competence
	a) Recognise basic classes of text-types (report, instructional texts, proposals)

b) Ability to distinguish between main & subordinate points of a text

c) Ability to identify the main communicative intention of a text

d) Describe the logic of a text

e) Ability to recognise basic relations in complex sentences (additive, resultative, etc.) and thus the ability to use basic connectors such as: and, but, thus, etc.

f) Fit textual information into existing knowledge frames

g) Ask questions, answer questions, etc.

h) Read simple tables, graphs

	a) Knowledge and skill in using rules and conventions of technical/vocational discourse (vocational reasoning)

b) Construct work reports

c) Describe/explain how business and technical systems operate

d) Answer exam questions/handle workplace related queries

e) Understand instructional texts

f) Organise new information into new coherent wholes

g) Understand and express more complex relationships: causal, adversarial, resultative

h) Understand/present and interpret information in tables, graphs, diagrams

	3. Functional competence
	Ability to use language to:

a) Perform basic learning functions (understand, respond to questions, describe, explain, etc.)

b) Take appropriate notes in classroom situations

c) Extract information from source texts

d) Classify objects

e) Interact in a classroom situation

f) Conduct peer tutoring and handle collaborative learning activities

g) And so on

	a) Ability to understand work-related concepts and use them appropriately in problem-solving situations

b) Explain vocational activities/behaviour (e.g. what the problem was with an electrical circuit, and how it must be repaired)

c) Construct descriptive, explanatory, etc. texts

d) Identify vocational problems, determine solutions, manage resolution (e.g. faulty electrical system)

e) Demonstrate a critical ability

f) Organise and manage work teams

g) Negotiate about work issues

	4. Sociolinguistic competence
	a) Distinguish between formal and informal style

b) Knowledge of appropriate address and reference terms

c) Select appropriate language, variety

	a) Use technical registers effectively and appropriately

b) Interact effectively with superiors and subordinates

c) Communicate cross-culturally, with professional and with non-professional people, managing dysfunctional communication

d) Handle job interviews

e) Obtain the co-operation of team members

f) Possess and project self-confidence in vocational contexts, and portray an understanding of their place in the vocational world

	5. Functional literacy
	
	a) Recognise bias, ideological perspective

b) Handle psychological and cultural alienation

c) Understand the workplace and its role in larger society

	6. Meta-cogni-tive ability
	_
	a) Possess the necessary meta-linguistic ability to handle dysfunctional communication (e.g. verbal abuse) between workers and line-managers

� Examples from exam papers and textbooks include illegible, in accordance with, calculate, define, consists of, as applicable, determine, classify

� Examples from exam papers and text-books include: circuit diagrams, volt drop, kilowatt, conductors, nominal cross-section area, three-phase transformer, diode, short-shunt compound (Electrical Trade Theory; N2 level); asset disposal account, accumulated depreciation, production cost statement (Applied Accounting; N3).

PAGE
148

