YEAR 12 English Language

Language and Society module

ACCENT & DIALECT

Conclude work on accent and dialect by answering these questions in paragraphs:

1. Does a person's accent tell you anything about her/his social class?

2. Write an explanation to a Year 9 pupil explaining the difference between accent and dialect.

3. What is a dialect continuum?

Your responses will be used for class discussion.

LANGUAGE AND GENDER

This topic looks at how language is used BY women and men

and how it is used ABOUT women and men.

BY:

In pairs, design an experiment to find out whether:

· Men appear to use different words from women

· Men use more non-standard forms

· Men swear more

· Women use more tag questions

· Men interrupt more

· In everyday conversation, mixed groups cover different topics from male or female groups.

1. Design your experiment(s)

2. Run it

3. Write an account of the experiment(s) and results

(This will be a major assignment, probably around 3 sides)

ABOUT:

Explore ways that language is used differently ABOUT women and men.

· In pairs, research nicknames / pet names (love, darling, mate): make a list of labels used about women / men / both. Look at what patterns of usage are there in who uses them: for example, do the semantic fields vary

· From school and work contexts, find examples of where language is used in a sexist way (eg teacher talk to boys and girls)

Your responses will be used for class discussion.

(GB: Think different

5/5/00
