	Key Stage 4 English Language. Unit 3c Title : Spoken Language Study
Year 10 Core Unit 3 (Spring 1)

	Subject Assessment Focus

A02
· Understand variations in spoken language, explaining why language changes in relation to contexts

· Evaluate the impact of spoken language choices in their own and others’ use

About the unit: During this SOW pupils will be required (through reflection) to draw on their own knowledge and experience of, as well as their ideas on, technology and communication. Through engaging with a range of activities pupils will then develop a more sophisticated understanding of key aspects of the influence of technology on language, and the relationship between speech and writing. Pupils will then answer a question on Multi-modal talk in controlled conditions which will contribute to 10% of their overall GCSE grade.

Where the unit fits in:

	Expectations
At the end of this unit
· All pupils will develop an awareness of how they and other use spoken language and how they adapt it for specific purposes, as well as an awareness of public attitudes to spoken language varieties;
· [bookmark: _GoBack]Most pupils will have explored further ideas about their own and others' use of spoken language, as well as having explored public attitudes to spoken language varieties;
· Some pupils will have acquired a perceptive analysis of key aspects of spoken language use, as well as having developed a sophisticated understanding of public attitudes to spoken language varieties.

Language for learning

· Mode; multi-modal forms;
· Features of multi-modal discourse inc. brevity devices such as initialisms, acronyms, numbers for phonemes
· Sociolect and idiolect

	Cross Curricular Framework (CCF)
A Cross Curricular Aspects
i) PLTS
1 Independent enquirers, 2 Creative thinkers,
3 Reflective learners, 4 Team workers, 5 Self Managers,
6 Effective participators.
ii) ECM
1 Safety, 2 Healthy, 3 Economic well being, 4 Enjoy and
5 Participate.
iii) KS Level 1, 2 and 3
1 Communication, 2 ICT, 3 Improving learning and performance, 4 Problem solving, 5 Working with others.
iv) WRL
1 Develop skills 2 Extend experience and understanding,
3 Learn how business works, 4 Awareness of employment opps,
5 Consider career intensions, 6 Undertake tasks and activities, 7 Learn from employment sectors, 8 Develop experiences,
9 Engage with ideas and challenges.
v) 21st Century Literacy
1 A, 2 B, 3 C 4 D, 5 E, 6 F.
B Wider Curriculum Dimensions
1 Identity and cultural diversity, 2 Community participation,
3 Healthy Lifestyles, 4 Enterprise, 5 Global dimension,
6 Technology and Media, 7 Creativity and critical thinking.
C COL
D Prior learning
It is helpful if pupils have:
Developed their understanding of how language is used by writers and speakers for different purposes.
Developed their skills of critical and analytical thinking about language
Developed their ability to use PEE to develop interpretations of texts
E Resources
Copies of David Crystal on It's Only A Theory
http://www.youtube.com/watch?v=v7WSzxQ0nX4

Copies of review of Crystal's The Gr8 Deb8
PPT on differences between spoken and written language
PPT on impact of technology on Language
"Emotion cards" used to explore non-verbal features
Copies of "Georgie Porgie" MSN conversation

	Key Stage 4 Suject. Unit 1 Title : .
Year 10 Core Unit 1.?

	Lesson titles and Learning objectives
Pupils should:
	Teaching activities
	Learning outcomes
Pupils:
	CCF and COL

	
Lesson 1

· identify, explore and evaluate the differences between spoken and written language
	
Starter
· Introduce the question: What differences are there between spoken and written English? Discuss briefly

Development Activities
· Through posting ideas and questions on Wallwisher, the class will come to some tentative conclusions about the differences between spoken and written language. (This can be done on the board if you would prefer, or if technology fails you!)

· Students to write a paragraph summarising the differences (summarise issues arising from discussion on board) (15 mins).

Plenary
· Students to share their paragraphs with the class

	
· Knowledge and understanding of varieties of English
· Development of concept of the differences between spoken and written forms of English
· Development of process of summarising their thoughts on the differences between the two
	PLTS 1, 2, 4 and 6
ECM 5 and 6
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework:

	
Lesson 2

· identify, explore and evaluate the effect of new technologies on language
	Starter
· Introduce the question: what effect have new technologies had on the language we use to communicate? Discuss briefly (5 mins)
·
Development Activities

· Students to take out their phones and look up a recent text message. Write it down, exactly as it appears in the text

· Turn to the person next to you and convey the information given in the text, and it context (who, when, where , why etc)

· Now, convey the information in the text message in a formal letter (eg Dear Papa, I am writing to inform you that, regrettably, I will be unable to attend supper this evening due to unforeseen circumstances..)

· As a class, discuss the differences between the language used in the text and the letter

· PPT – impact of technology on language

· Students to summarise the impact of new technologies on language in a paragraph (summarise issues arising out of the discussion on the board)

Plenary
· Class to come up with one sentence summarising the impact of technology on language

	· Knowledge and understanding of the effect of new technologies on language use
· Development of concept of formality and register
· Development of process of analysis of the effect of new technologies on language use
	PLTS 1, 2, 4, 5 and 6
ECM 4, 5 and 6
KS X
WRL Y
21CL Z
WCD 1, ,4, 6 and 7
COL

	
Lesson 3

· identify, explore features which create formality or informality in spoken and written data and analyse their use
	
Starter
· Briefly discuss formality – what is meant by the terms formal and informal?

Development Activities
· Levels of formality worksheet: in pairs, students to discuss each interaction (define the term) and to organise them in order of formality

· Introduce the idea of different modes of written and spoken communication (eg speech, text, e-mail, instant messaging, writing)

· Pupils to fill in worksheet on the features of modes of written and spoken communication
·
Plenary
· Discuss the meaning of the term “multi-modal” and summarise discussion of multi-modal forms of speech/writing

	· Knowledge and understanding of formality
· Development of concept of register
· Development of process of analysis of features of multi-modal communication
	PLTS 1, 2, 4 and 6
ECM 4 and 5
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework: interview someone at home: what do they think about the influence of new technologies on language? Record their thoughts in the back of your book

	
Lesson 4

· identify, explore and evaluate features of non-verbal communication

	
Starter
· Introduce the idea of non-verbal communication with the question: What means do we use to communicate ideas and information other than words in face-to-face communication?

Development Activities
· Distribute “emotion cards” to students. Students find a way to express that emotion through non-verbal cues, and class has to guess the emotion (20 mins).

· Could you express this emotion using a smiley or emoticon? (5mins)

· Give each student a topic – eg “what did you have for dinner last night?”

· In threes or fours, have a 3 minute discussion on the topic (5mins).

· Ask students to reflect on the conversation they have just had: how do you know when to take a turn in a conversation? (5 mins)

Mind Map on board:
· Eye contact
· Gesture
· Tone of voice (rising intonation)
· Direction (eg Kelly, what about you?)
· Pauses

Plenary
· What problems are caused by the lack of non-verbal cues in messaging and on-line conversations?

	
· Knowledge and understanding of features of non-verbal communication
· Development of concept of differences between face to face and non co-present conversation
· Development of process of reflection on use of non-verbal cues in communication

	PLTS 1, 2, 3, 4
ECM 4, 5
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework

	
Lesson 5

· identify, explore and evaluate features of multi-modal language
	Starter

· summarise what we have learnt so far about multi-modal language

Development Activities
· Distribute copies of worksheet with features of multi-modal language

· Distribute copies of emails/MSN interactions and annotate features

· Students to fill in worksheet on features of multi-modal language, finding examples from the sheet

· write a PEE paragraph on the use of one feature in the convo

Plenary

· share PEE paragraphs

	
· Knowledge and understanding of features of multi-modal discourse
· Development of concept of multi-modality in language use
· Development of process of analysis of use of multi-modal features in communication

	PLTS 1, 2, 3, 4, 5, 6
ECM 4 and 5
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework: Copy and print a recent MSN conversation

	
Lesson 6

· explore and analyse how they adapt their own language in specific situations and for specific purposes
	
NB: This lesson is based on the MSN conversation they’ve printed out for homework. Teacher will need copies of an alternative for those who haven’t/couldn’t do homework. Alternatively, if they have their phone, they could transcribe 5/6 texts and use those.

Starter

· Refer back to worksheet partly filled in in lesson 5. Recap on and discuss features

Development Activities

· Fill in the second example column from their own data

· Using example sheet on shared area, model PEE writing on features of multi-modal talk. You could do this on the whiteboard as a class

· Using PEE, write a paragraph commenting on the use of each of three features

Plenary
· share PEE paras

	
· Knowledge and understanding of features of multi-modal discourse
· Development of concept of multi-modality
· Development of process of analysis of use of features of multi-modal discourse

	PLTS 1, 3, 4, 5
ECM 5 and 6
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework

	
Lesson 7

· explore and analyse key issues arising from public attitudes to spoken language varieties

	
Starter
· Discuss effect of new technologies on language. Feedback from h/wk

Development Activities

· post its on board/Wallwisher - initial thoughts about effect of technology on language

· Read the Guardian article on the Texting Debate. Discuss

· Answer questions

· read egs of text poetry

Plenary
· Have our ideas about the effect of technology on language changed?

	
· Knowledge and understanding of public attitudes to effect of new technologies on language
· Development of concept of descriptivism/ prescriptivism
· Development of process of analysis of attitudes to spoken language varieties

	PLTS 1, 2, 4 and 6
ECM 5 and 6
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework: Write your own text poem

	
Lesson 8

· explore and analyse key issues arising from public attitudes to spoken language varieties

Lesson 9

· explore and analyse key issues arising from public attitudes to spoken language varieties

Lessons 10, 11 and 12

· explore and analyse key issues arising from public attitudes to spoken language varieties

	
Starter
· Read out text poems written for homework

Development Activities
· Watch "Its Only A Theory"
http://www.youtube.com/watch?v=v7WSzxQ0nX4

· share title of the Controlled Assessment :

"Explore different social attitudes to the ways digital communications are affecting language"

· discuss approaches to planning their answers to the question
· planning of essays

Plenary
· share planning ideas

Starter
· re-cap on CA question

Development Activities
· distribute CA planning sheets
· CA planning on sheets

Pleaary
· tips for CA writing

Controlled Assessment
	
· Knowledge and understanding of public attitudes to spoekn language varieties
· Development of concept of desriptivism/ prescriptivism
· Development of process of analysis of attitudes to spoken language varieties

	PLTS 1, 2, 4, 5, 6
ECM 5 and 6
KS X
WRL Y
21CL Z
WCD 1, 6 and 7
COL
Homework

