	T H E E U R O P E A N J O U R N A L OF A P P L I E D L I N G U I S T I C S A N D T E F L

	0

	LISTENING TO LECTURES

	Ronald Carter, University of Nottingham, UK

ABSTRACT
This article discusses …
KEYWORDS (Provide 4 keywords):

1. INTRODUCTION
English language teachers know the importance of listening. Listening in English in academic contexts is widely considered a challenge for non-native speakers, if not the greatest challenge (Ferris & Tagg, 1996; Jensen & Hansen, 1995). There have been a number of explanatory reasons proposed, which generally centre around language/topic deficiencies of one kind or another (e.g., Chang & Read, 2006), or a lack of familiarity with discourse organization typical of lectures in university settings (e.g., Olsen & Huckin, 1990) – or a combination of both to some degree (e.g., Thompson, 2003).

In order to help redress these issues, courses and textbooks specializing in the improvement of English for Academic Purposes (EAP) listening skills often focus on a combination of awareness-raising of EAP discourse structure and building of what may be considered by the courses/books as the most relevant linguistic areas to help when listening to lectures. For example, many include work on discourse markers and organizers such as however, therefore and first of all, presumably because they are common in EAP discourse, or deemed so by the books or institutions that use them.
15. CONCLUSION
REFERENCES
Castles, F. G., Curtin, J. C., & Vowles, J. (2006). Public policy in Australia and New Zealand: The new global context. Australian Journal of Political Science, 41(2), 131–143.
Cirocki, A., & Farrelly, R. (2016). Research and reflective practice in the EFL classroom: Voices from Armenia. Eurasian Journal of Applied Linguistics, 2(1), 31–56. Retrieved from http://www.ejal.eu/index.php/ejal/article/view/67/26
McGrath, I. (2002). Materials evaluation and design for language teaching. Edinburgh: Edinburgh University Press.
BIODATA
	Andrzej Cirocki, PhD, … (100 words about each contributor)

APPENDIX A

APPENDIX B

2
2

