

1.0

Introduction

1.1
Tittle of the programme
: In the Womb

1.2
Date, Day and Time

: 19th August 2005, Friday,

 10.00pm.

1.3
Producer

: Toby Macdonald

1.4
Narrator

: Dilly Barlow
2.0

Synopsis of the story

The two-hour amazing story of ‘In The Womb’ shows such kind of sophisticated technology that take the watchers’ attention to the exploration and development of the new embryo. Through computerised imaging, the docomentary demonstrates the early stage whenever embryo developed, called a blastocyst, moving towards fallopian tube and implanting itself on the wall of uterus.

Deep far inside the uterus is a point where the first nerve is being developed. The spinal, brain and beating heart start to grow during the sixth week. Meanwhile the four tiny swellings have developed within the seventh week They are the beginnings of hands and feet. The “tail” gradually disappears into the body. All the major internal organs are formed at eight weeks. The embryo has eyes but no eyelids and an external ear canal. It starts to make tiny movements.

During the sixth week the backbone, spinal column and nervous system are forming. The kidneys, liver and intestines are taking shape. The existence of 3-D and 4-D imaging ultrasound makes audience to be able to view the development of fetus and its movement and reaction to any stimulation. The 2-D ultrasound image is common in use which performs black and white picture with limited sharpness. However, the excellent technology of computer during the space age makes the 3-D image able to perform the real fetus picture.

This series is also plan the special 4-D technology which adds the element of moving time over the 3-D scanning to record the sequence fetus action immediately. 4-D image takes the audience to a closer look to the mysterious world in the womb. It records each stage of pregnancy in details. The 4-D image shows the fetus in the age of eleventh week push its leg for reflection. At the twelfth weeks, the fetus is now about seven centimeter long and weighs like an ordinary latter. His head is still very large in proportion to the rest of his body. All his essential organs are functioning though it is still a long way before he can survive independently. At this stage, he is less vulnerable to any interference from say, drugs or virus that may cause malformation.

During the sixteenth weeks the uterus is now entirely filled by the baby, placenta and amniotic fluid. The uterus will stretch gradually as the baby grows. The baby begins to swallow and pass urine. He has fingernails and toenails. His skin is bright red and transparent. The baby hair’s is starting to appear and he now has eyebrows and eyelashes. His eyes are still closed and the body is covered with a fine, downy hair called lanugo. In the week of twenty-fourth, the fetus will open and close his eyes, take his tongue out and no one knows the reason of those actions. His face looks nervous and wrinkled up. He has distinct periods of sleep and wakefulness.

An in-utero operation is also recorded in the womb. It happens in order to improve the dangerous troublesome before delivery. In the week of twenty-sixth, the fetus is approved to have congenital diaphragmatic hernia that is a kind of handicap involved a hole in the fetus diaphragm which is rarely occurred and can cause death. Without treatment, the developed abdomen will push up through the hole into the chest and affect the lung development. As a result, the respiration system becomes in trouble and usually ended by death after one or two days born.

Nevertheless, with the miracle of science, a surgeon is able to improve this problem through an in-utero operation known as keyhole operation. We are going to be able to see the rescue operation within the womb through fetuscope compiled with high resolution mini camera which is inserted into mother’s abdomen through small cutting.

During the twenty eight weeks, the baby is now covered in a thick, white grease called vernix caseosa. This prevents his skin from becoming water-logged. At thirty weeks and for several months, the umbilical cord has been the baby's lifeline to the mother. Nourishment is transferred from the mother's blood, through the placenta, and into the umbilical cord to the fetus. If the mother ingests any toxic substances, such as drugs or alcohol, the baby receives these as well.

We can also view the reaction of immediate contraction of diaphragm whenever it hicks-up. During the thirty second weeks, the 4-D scanning observes the ability of the fetus to listen the loud and low frequency through the liquid in the body. The fetus sleeps 90-95% of the day, and sometimes experiences REM sleep, an indication of dreaming. The audiences are also can see the scenery out of the womb life through connected BUMPCAM to the mother. We can also view how the fetus reacts to either the music or children poem read by the mother.

At 36 to 40 weeks, The baby, now approximately seven and a half pounds, is ready for life outside its mother's womb. At birth the placenta will detach from the side of the uterus and the umbilical cord will cease working as the child takes his first breaths of air. The child's breathing will trigger changes in the structure of the heart and bypass arteries which will force all blood to now travel through the lungs.

Every year about 130 million women go through the complex pregnancy process in the world. The sophisticated understanding about the process reduces the risk drastically. From the beginning of pregnancy, ‘In The Womb’ broaden the audience’s eyesight towards the darkness world yet full of fantastic and wonderful phenomenon in the mysterious and complicated fetus development. There are many medical and technological terms have been used to present the documentary. Thus, those terms are explained by the simple language so that it could be easily understandable by the audience to explore the program from the beginning to the end.

3.0
Listening Strategies

3.1
Effective Listening

Listening is the activity of paying attention to and trying to get meaning from something we hear. Hearing, thus, involves a superficial, physical focus on sounds or stimuli that reach our ears, but listening involves the assigning of meaning to these sounds and stimuli. Listening requires more than just hearing. When we listen to others, we need to also to determine what they mean. We try to understand the speaker’s perspectives and interpretations as a crucial part of communication. Listening is a concentrated mental effort to take in and process information what we are hear.

3.1.1

Being an Active Listener

There is a real distinction between merely hearing the words and really listening for the message. To listen effectively, we must actively involved the communication process, and not just listening passively. In active listening we are also genuinely interested in understanding what the other person is thinking, feeling, wanting or what the message means, and we are active in checking out our understanding before we respond with our new message. We restate or paraphrase our understanding of their message and reflect it back to the sender for verification. This verifications or feedback process is what distinguishes active listening and makes it effective.

3.1.2

Recognition of Oral Cognates

To listen effectively we must recognition of oral cognates. Listening is an essential communication skill. With good listening skills and basic speaking skills, we will be able to participate in many types of conversational situations in English. One of the most basic of listening strategies is recognition or oral cognates. When using this strategy, we should focus on recognizable words, known vocabulary as well as cognates, and try to formulate a meaning based on our own experience with the topic. Generally speaking and written cognates are little easier to be recognized than oral cognates because of the differences between the mother tongue and English sound systems. As our ear becomes more attuned to the sounds of English, however, we will recognize oral cognates more easily. It is important that we try to stay relaxed and not freeze up when we hear unfamiliar words and phrases. Sometime we can always ask for clarification.

3.1.3

Being an Attentive Listener

Listening is a very complex skill. When we listen to the mother-tongue, we probably don't realize the processing that is taking place in our brain, because our listening skills are so advanced that they allow us to operate on "automatic pilot." When we begin to learn English language, however, our listening skills aren't developed enough for subconscious processing. We need to pay attention to a lot of information at one time. Under these circumstances, it probably won't be possible for us to understand everything, so we must "go with the flow" and not let ourselves to get hung up on a single word or phrase. One way of speeding up our comprehension processes is to skim the passage to determine the main idea of the selection. First, listen for a statement about a general topic; this usually occurs at the beginning of a monologue or conversation. In the case of an oral presentation, we can use the title of a talk as a clue, or any accompanying visuals such as charts, diagrams, or graphs. When viewing a video, the visual cues are much more useful because they will help establish not only the setting but also the attitude of the speaker of speakers. Now, formulate one or two hypotheses about what type of information we think will be provided based upon our background knowledge. For example, if the topic is financial aid, we would expect to hear about specific ways of obtaining grants and loans and eligibility; in a computer advertisement, we would expect to hear the name, component parts, price, and a few of the qualities of the machine. Once we have determined what we believe to be the main idea, listen for cognates and other familiar words and phrases that we have learned. Successful listeners are able to report the gist of the message even if they do not recognize or understand all of the information.

3.1.4

Scanning for Specific Information.

Effective listening require to we scanning for specific information. Scanning for information involves going through a text in search of a specific bit of information. When applied to oral texts, the scanning strategy might be used to listen for a telephone number or an address in a television or radio commercial. Listening for a refrain of a popular song on a CD is another example of scanning. Before we scan an oral text, we must think about the information we want to find and the form that information will take. For example, an address or telephone number will obviously consist of numbers. The refrain of a song might be signaled by a change of tempo or voices. This advance preparation will help our self zero in on the information we are seeking.

3.1.5

Guessing Meaning From Context

In the listening strategies we can guess the meaning from context. Context refers to the parts of a spoken message that surround a given word or phrase. Context can provide cues to the meaning of unknown words and phrases. Guessing from context helps listener to understand in situations when it would be either impossible or extremely time consuming to refer to a dictionary. When we hear a spoken message, guessing from context requires that we listen for familiar words and not get distracted by unknown words or phrases and that pay attention to the surrounding information or "context" in which the conversation is taking place.

3.1.6

Using Visual Cues.

We can use visual cues in our listening strategy . As we listen to the radio or watch television the media assumes the the listening audience has familiarity with the topics, such as awareness of relevant local issues or political events. We can learn to compensate for this lack of background knowledge by learning to rely on the visual or auditory cues. By paying attention to maps, charts, photographs, illustrations, or the background noises you will be able to interpret the verbal messages more successfully and draw logical conclusions. Before we listen to passages about the different types of instruments in the orchestra and also sample different types of typical rhythms from United Sates, Spain and Britain, study the titles and visuals that accompany the activities.

3.1.7

Using Grammatical Cues.

We can also using grammatical cues in our listening strategy. Now that we have practiced recognizing the overall structure of sentences, it is important to sharpen our focus and concentrate on the individual elements. While it is possible to understand the general content of an oral passage by skimming and scanning, that may not be enough. For example we may recognize a message on our answering machine is a reminder from the dentist, but that in itself will not be very useful if we are unable to determine whom the message is for, or the time of the appointment. By focusing on specific grammatical cues and their interrelationship, it is possible to comprehend an oral text in more detail. First it is necessary to concentrate on the verb. The verb is the grammatical core of a sentence. It expresses an action or a state, and if the subject is understood, the verb may be the only element necessary to form a complete utterance. Next listen for the subject of the sentence. The subject of the sentence may contain articles, nouns, pronouns, adjectives, and prepositional phrases, or the subject may be explicit only through the verb form. The first four elements, if they are related, all agree in number and gender, so by listening for these redundant cues, it is possible to determine whether the subject is singular or plural, masculine or feminine. Once we have identified the subject ant the verb, it is necessary to listen for objects of the sentence to determine who or what is receiving the action of the verb (direct object) or who is receiving the direct object or is affected in some way by the action of the verb (indirect object). Determining the placement of the objects will also provide additional clues. Although more elements may be present, these are the ones you will most frequently find in my oral exchanges and messages.

3.1.8

Indentify the main idea.

We must identifying the main idea for effective listening . Locating the main idea while we are listening to someone speak requires that we pay very close attention not only to what the person is saying, but also to what phrases or words are being stressed or repeated. Sometime the topic sentence was not always at the beginning of the paragraph. The same may be said for oral messages. In a conversation, the speaker may be interrupted, respond to a question, change the topic briefly, or restate an opinion several times, so it is very important to try and pick out the main topic as soon as possible so we will not be distracted by unrelated comments. The first time we listen to the cassette we will listen for the general gist and for any specific items that will support what we think the overall topic is. Once we have identified the topic, we are ready to listen again and try to find out what the speaker wishes to communicate to the listeners. For example, if we hear someone discussing soccer and the attitude of the spectators, we should try to determine if that person is offering a positive or negative view of soccer fans and then listen for the supporting points. In this case we would pay particular attention to the choice of words the speaker uses to describe the event, and then the tone in which the sport is described. We might even try to anticipate some of the word choices or statements.

3.1.9

Making inferences.

Making inferences before we begin to listen. First consider the format or purpose of a presentation either it a news report, lecture or speech , conversation or a commentary. A news report will cover the major points of the event, present the details to clarify or explain the actions that occurred, and give the outcome. A lecture or speech may be intended to persuade or to argue a particular point of view with the hope of producing a a favorable response from the listener. A commentary requires the listener to reflect upon, draw inferences, and evaluate the logic of the arguments being offered. A conversation may include elements of all of these formats. Generally the speaker expects that we will share some common assumptions, so before listening to the passage, it is important that we activate our background knowledge by reflecting on the purpose of the presentation and the topic.

3.1.10

Recognizing The Intent of The Speaker

Recognizing the intent of the speaker is another helpful listening strategy. For example, in a radio commentary, the speaker may criticize the effects of secondhand smoke or may comment on the efforts to ban cigarettes in public buildings. During the "critic's corner," a film reviewer may offer an opinion about a recent box-office hit or may critique the latest Broadway production. When listening to a speaker or speakers, one needs first to identify the form of the discourse: a free exchange (spontaneous free speech between two or more people), deliberate free speech (interviews and discussions), an oral presentation of a written text (newscasts and lectures), or an oral presentation of a fixed script (plays or films). Once we have placed what we hear in the proper context, we can then begin to focus on the tone or topic for cues that will help we predict the oral message.

3.1.11

Using spare time.

We can use spare time in effective listening. Spare time mean the extra time our mind is working at a rate faster than speech can be used to think about what the speaker is saying. Experts on listening suggest that we anticipate the speaker’s next point and than think about or review the points the speaker has mentioned earlier. This rehearsal helps transfer information from short-term memory to long-term memory. Next, we should listen for the validity and quality of the examples, statistics and reasons the speaker uses. Listen “between the lines” for what the speaker does not say , but may be conveying non-verbally through tone of voice or even through visual cues such as gestures or facial expressions. The spare time that we have while listening can be used to improve on our understanding and retention of what the speaker has said and is saying.
3.2
Strategies employed during viewing

Listening in viewing National Geographic programme requires knowledge of specific skills such as knowing the purpose of listening, listening out for ideas in a sequence, listening for language cues to differentiate between fact and opinion and determining meaning from the speaker’s intonation. These are some skills which are useful in our viewing the programme:

3.2.1

Different purpose of listening

We must also understand the speaker’s purpose to know how to listen most effectively. The speaker’s purpose influences the way we listen and how we perceive what is said. The speaker and the listener must have the same purpose if communication is to be effective. Communication scholars, Andrew Wolvin and Carolyn Coakley indentified five types of purposal listening important for every individual;

(a)
Discriminative. Listening to distinguish audotory and or

visual stimuli. It is basic to all listening purpose.

(b)
Comprehensive. Listening to understand the message. It

forms the foundation for listening therapeutically, critically

and appreciatively.

(c)
Therapeutic. Listening to provide someone the opportunity to

talk through a problem.

(d)
Critical. Listening to evaluate the message.

(e)
Apppreciative. Listening to obtain enjoyment through the

works and experiences of others.

(Wolvin & Coakely, 1996)

During watching and listening we often have to be able to identify the overall topic of documentary and follow its development. In addition, we need to be able to identify relationship between major ideas and supporting information. We need to also make interpretations and inferences about relationship between ideas such as cause-effect and conclusions. Other than that, familiarity with the speaker style, registers (spoken, written, formality) and non-verbal cues (intonation, pause, emphasis) are also important. Sometimes, in delivering the point of view, certain markers, which include logical markers mentioned above, are often used. There are two basic markers; macro-markers and micro-markers. Macro-makers are higher-order discourse markers signaling major changes and emphases, while micro-markers are lower-order markers of segmentation and inter-sentence connections (Chaudron & Richards, 1986 in Jordan, 1997, p. 184).

3.2.2

Listening for sequence of ideas

Good listening is an active, integrated communication skill that demands energy and know-how. It is purposeful, powerful, and productive. To listen effectively we must hear and select information from the speaker, give it meaning, determine how we feel about it, and respond in a matter of seconds. There are other situations which require our skill in listening to the sequence of ideas. Some clues we hear in speech that tell we which ideas come first and what words will come next. There are some sequence words that signal the organisation of ideas. Listening selectively is to listen only to specific parts of the input. The decision on which parts to focus on will depend on the purpose for listening. This ability helps listeners to listen in more relaxed manner, as they do not have to concentrate on everything said. However, listening selectively can lead to ineffective understanding if the listener’s purpose is coloured by their prejudices or bias.

3.2.3

Listening for specific language cues to understand

fact and opinions.

There are clues which help we determine the difference what a person is saying is a fact or an opinion. These clues are often made up of certain words or phrases that signal whether the speaker is saying is a fact or just her or his opinion. A fact is something that has objective reality; it is not matter of perception or opinion an is true. Determine what is end is not a fact is tricky; what appears to be certain and unarguable may not be true at all and may actually be a metter of opinion. Usually, facts can be verified with reliable sources or data and is known with some certainty. Facts include statistical data, reports of observation, and examples of actual events and happenings. Opinions are often base on what one believes to be true or on how a person feels about somethings. Although we are entitled to our opinions, it dosen’t mean that we are rationally entitled to believe them or that all opinions are true. Opinions, unlike facts, can be very subjective that they are sometimes based on nothing more than prejudice or whisful thinking. Or opinions can be based on a through examinations of the facts and formed based on years of study and reasearch.

3.2.4

Listening for meaning from intonation

Intonation refer to the use of melody and the rise and fall of the voice when speaking. The voice goes up and down in pitch and by this it expresses not only grammatical meaning, but also emotions, attitudes, and reactions. It is, therefore, important to be able to listen for meaning intended by the speaker to understand the message that is being conveyed. Intonation moves are basically of two types: falling intonation and rising intonation. Although in actual speech there are combanications of these. It is important to know the basic forms of intornation patterns in English. Falling intonations usually accompanies positive statement or at the end of declerative sentences. Key words are signaled by a slightly higher level of pitch with a slight fall. A falling tone signals confidence and authority. It is used to gain attention, to make statements, in answers, in commands and some type of questions. Rising intonation usually accompanies statements expressing doubt yes or no questions. A rising tone indicates uncertainty and sometimes politeness. It is also used in polite requests and in information seeking questions.

3.2.5

Listening from comprehension from complete

discourse rather than from isolated words:

How to take notes.

Good listeners are note takers. They realize that minds are imprecise and memory is imperfect. Note-taking will help we follow disorganized speakers, help we locate the key points, and identify supporting data. There is important information within sentences, to recognise logical connections between sentences, to determine the flow ideas within section of a talk, and to follow closely complete talks. The following suggestions can help we improve our note-taking skills. Be prepared. Carry a small notepad and a pen at all times. Some people prefer to carry a small tape recorder. Use the pad or tape recorder regularly to record any thoughts or ideas we want to remember. Note the speaker, situation, and time. In selected situations we should ask permission before taking notes, using a laptop computer, or recording what is said. Use good judgment. Get it down. Don’t take time to be overly neat. If necessary we can recopy our notes later. Write just clearly enough so we remember what we wrote and why we wrote it. Answer the questions: who? what? why? when? and where? Don’t try to write everything. Avoid complete sentences. Write nouns that create visual pictures. Use active verbs. Develop and use our own shorthand including symbols, pictures, punctuation, and abbreviations.
4.0

Conclusion

Watching and listening to National Geographic Channel programme requires knowledge of specific skills such as knowing the purpose of listening, listening out for ideas in sequence, listening for language cues to differentiate between fact and opinion, and determining meaning from the speaker’s intonation. These are some skills which are useful in our effective listening.

First and foremost, we must concentrate on what the speaker is saying. The threshold for listening can be lowered to detect more stimuli by adjusting our level of motivation. If we are determined to pay attention, this will assist we in listening better. Not only we need to pay attention, but we also need to actively listen to what is being said. Active listening is not about remaining silent while another person is speaking. It more than just that for it involves reflecting the speaker’s feelings. Another way to improve our listening skill is to maintain our motivation to concentrate by listening for specific main ideas in the massage. Paying close attention to the main points is crucial for it is quiet impossible to remember every single thing mentioned by the speaker. This is selective attention or when we can only attend to certain stimuli while filtering out others. Lastly, we can be used spare time to think and improve on our understanding what the speaker is saying.

Listening is a skill that many of us take for granted. It is an important skill, crucial for success on the job, in education and relationships. Many of us have not had the appropriate instruction in listening. Listening is a skill, therefore, it is something that we can work on and develop by knowing what it is end by acquiring some effective strategies and techniques of successful listening.
References
Baker, L.R. & Tanka, J. (1996). A Listening/Speaking Skills Book. New York: McGraw Hill.

Brown, H.D. (1996) Teaching by Principles: An interactive Approach to Padagogy. New Jersy: Pentice-Hall.

Christine C.M. Goh (2002). Teaching Listening in the Language Classroom. Singapore: Nanyang Technological University.

Hadjuk, T. (2003). Communication Strategies for Effective Listening. Retrieved August 21, 2005. Available at http://www.ccg-usa.com/ComStrat-Listening.pdf
Hanna, M.S. & Wilson, G.L. (1988). Communivating in business and Profesional Settings. New york: McGraw-Hill.

Hybels, S. & Weaver, R. (1998). Communicating Effectively. Boston: McGrew-Hill.

Tubbs, S.L. & Moss, S. (2000). Human Communication (8th ed.). Singapore: McGraw-Hill.

Wolvin, A. & Coakely, C.G. (1996). Listening (5th edition). Brown & Benchmark Publishers.

Acknowledgement

		We tender for the Gracious and Merciful of Allah in giving us such ability to complete the assignment of “In The Womb” for Oral Communication. We would like to convey a very highly appreciated and thanks to our understanding wives and children and to our beloved parents.

		We would also like to forward a deep appreciation to Open University and The Ministry of Education for opening the opportunity to us to gain knowledge and a special dedication to our peer groups who continuously encourage and support to each other regardless of any troublesome along our journey in completing this compulsory task. Not left behind is a special thanks our favourite tutor, Mr. Abd Raof bin Ibrahim, who always stands up for us to guide and give his rich hand until the end of the fantastic completion task.

i

PAGE
19
__

http://www.geocities.com/norlionline norliey@fastmail.fm

