Day 3: Language…It’s Alive! (~90 minutes)
Purpose: Students will come to understand that all current languages are constantly changing. In fact, if a language ceases it change, it becomes a dead language, like Classical Latin. They will use this knowledge to recognize that language is the craft of those who use it and, because of this, word meaning is socially negotiated and arbitrary. Students will learn that just as language changes, so does the standard of what is normal, acceptable, and privileged. They will come to identify that the primarily role of most dictionaries is not as a grammar rule book but as a description of our language as it is actually used.
North Carolina Standard Course of Study Objectives:

1.01 Narrate personal experiences

1.03 Demonstrate the ability to read, listen to and view a variety of increasingly complex print and non-print expressive texts appropriate to grade level and course literary focus, by:

· making connections between works, self and related topics.
3.02 Express an informed opinion

5.02 Demonstrating increasing comprehension and ability to respond personally to texts by selecting and exploring a wide range of genres.

Materials:

· Worksheet 3.1, 3.2, 3.3, 3.4, 3.5, and 3.6

· “Who’s Who” PowerPoint
· Brady Bunch Video Compilation

· “That’s Not English… Is It?” PowerPoint
· Dictionary Exercises Reference List
· Discover the Dictionary 1 & Example

· Discover the Dictionary 2 & Example

· Journal Reflection

· Prayer Versions Reference Sheet

· The Brady Bunch Sound Clips Guide

· Brady Bunch Video Compilation Transcript

· New and Used Dictionaries*

* For this lesson, you will need about five dictionaries spanning from the early 1900s to a most recent version. They need to be published from different decades and you will need a copy of a 2010 or 2011 version. Try renting them from your local or school library. You may also try to purchase used dictionaries at thrift stores.
Key Ideas:

1. Language change is inevitable in a living language like English.

2. English has changed from its past, it is changing now, and will continue to change in the future.

3. Prescriptivists argue the way that English should be spoken based on a set of rules and descriptivists observe the way language is used by English speakers.

4. Language changes because it is created by people and people innovate language to be able to adequately describe the changing world around them.
5. Dictionaries are generally constructed as considered descriptive resources because they attempt to reflect the language that is being used instead of define rules on how language should be spoken.

Background: Language changes from day to day, year to year, decade to decade, and century to century. Some features of our language change more quickly than others, but it is easy to observe that English is not the same as it was 100 or even 10 years ago. Just like waiting for your hair to grow out after a bad haircut, it is hard to observe language change in the epicenter of its use. Because of this, many people do not recognize, or refuse to acknowledge, the changing nature of language. Language changes in different aspects including vocabulary, pronunciation, and grammar. For example, the negative and derogatory association with homosexuality that the word queer has taken on over the last few decades or the common use of they as a gender-neutral pronoun for singular his/her. There are countless changes that have occurred to our language over time, yet there are still so many people who are resistant to the idea of language change. Language change indicates that the meaning of words and the standards of language use are socially negotiated and arbitrary. Many who resist language change are labeled as prescriptivists, those who judge language use on what is socially proper by enforcing rules on spelling, grammar, pronunciation, vocabulary, and syntax. In contrast, descriptivists, like many linguists, attempt to scientifically analyze and describe how language is spoken and used instead of making social commentary on it. Dictionaries are one of the tools descriptivsts use to illustrate our living language. This descriptive nature can be seen in the way they embrace the addition of new words over the years (OMG included in the Oxford English Dictionary in 2010), a variety of pronunciations for the same word (often v. ofTen), and the inclusion of stigmatized grammatical usages (ain’t). Lexicographers base the inclusion of these usages on both observation in current speech and text as well as archaeological research and evidence of English usages since its origin. Contrary to popular belief, many dictionaries are created to describe language. They are not grammar books but instead illustrations of authentic language use.
For more information visit: http://www.pbs.org/speak/ahead/change/change/
Activity #1: Prescriptivists and Descriptivists – Who’s Who? (~25 minutes)
(5 minutes)

Ask students to recap the last lesson by volunteering what language ideology is and what the different facets of language ideologies are. These can include the perceived beauty of a language, whether or not language should follow a standard, whether one dialect sounds more intelligent than another, etc. Explain that students will continue to explore language ideologies in terms of prescriptivists and descriptivists. Students may find that their language ideologies align more with one group than the other or that they identify with each group equally based on the situation. Write these two words on the board. Ask students to take 1-2 minutes writing down what they think each group believes about language on Worksheet 3.1 under “Take A Guess.” Tell students to try to break the words up into words they already know to help them decipher the meaning.
Students should be looking for the words prescribe and describe to clue them in on the difference between the two ideologies. Students should think of prescriptions that doctors write patients to tell them what to do and how to address their illness. If students are struggling, offer them the definitions of each word to help them hypothesize about the two philosophies.

Prescribe: to lay down, in writing or otherwise, as a rule or a course of action to be followed
Describe: to tell or depict in written or spoken words; give an account of

(3 minutes)

After students have had time to hypothesize about the definitions, ask them to share their ideas and write them on the board next to the word. Then share with the class the full definitions of each word and have them write on their worksheets what they have learned about the term. Give the students a complete description of the words.
Prescriptivists believe that there is a right and wrong way of using language. They believe that one specific set of rules concerning spelling, grammar, pronunciation, syntax and other aspects of language must be followed to speech the language correctly. Typically, prescriptivists are resistant to language change because they are seen as corruptions of the language. Prescriptivists ask the question “What should English be like? What forms should people use and how should people use them?”
Descriptivists scientifically analyze and describe how language is spoken, written, and otherwise used by different groups of people. It attempts to describe language as it is without defining a standard language as superior to other dialects or varieties. Descriptivists ask the question “What is English like? What are its forms and how do people use them in various situations?”
(5 minutes)

Explain to students that some of them may fall into one category or the other or they may have some beliefs that align with prescriptivists and some beliefs that align with descriptivists depending on the situation. Allow students time to write for their journal reflection on the following questions:

· Would you consider yourself a prescriptivist or a descriptivist?

· Are you a mixture of the two?

· What are you prescriptive about (what things do you think people should be required to do when they speak English)?

· What are you descriptive about (what innovations in language do you enjoy instead of judge)?

During this lesson they should be thinking about how their ideas do or do not align with each of these ideologies.

(12 minutes)

Tell students that you will now test their ability to differentiate the ideals of the two ideologies by presenting them with certain ideas and quotations about language use. With each example they will need to identify whether it aligns more with a prescriptivist attitude or a descriptivist attitude. Use “Who’s Who?” PowerPoint to test students’ knowledge about the terms they have learned as they fill out Worksheet 3.2. Have students break into pairs, read the slides out loud and allow students 30-45 seconds to make their decision. Have them briefly write down how they made their decision under the “why?” column. Students can share ideas quietly with their partner to determine their choice.
After the students have gone through the ten slides, go back through the slides with the class having different pairs share their responses and why they chose the ideology that they did.
Some of these images can be argued as descriptivist or prescriptivist. Allow students the opportunity to defend their decision. Refer to the Worksheet 3.2 Answer Key for guidance.

For the last slide on lexicographers, most students will label them as prescriptivists; however, as you know, dictionaries and lexicographers who compile them are descriptivists because their job is to describe the language as it is being used and not prescribe rules to be used. Use Activity #2 to address this slide in order to help students understand the function of dictionaries and the job of lexicographers.
OPTION 1 - Activity #2: Dictionary Rules or Dictionaries Rule? (~20 minutes)
(10 minutes)

Most students will answer in the previous activity that dictionaries and lexicographers align with precriptivists beliefs because they believe that dictionaries are equivalent to grammar rule books and that those who write them are trying to enforce a standard for speaking English. They see dictionaries as books that tell readers how to pronounce words, how to spell them, and how they can be used in a sentence, when in fact most dictionaries only objectively describes how English speakers are pronouncing words, abbreviating them, etc. This is why dictionaries change year after year – to adjust their interpretations from the years before to reflect what is going on in the language now. Students will expose this misconception in the following activity.
Break the students up into four small groups and assign each group a number. Distribute the dictionaries of different decades to each group. Assign Group 1 the most recent dictionary, Group 2 the second most recent, etc. Based on your research with the dictionaries available to you, assign all groups five words to look up in their dictionary and write down their definitions. Write these five words on the board so that the students can write them down on their Worksheet 3.3.
The words you choose should be words that can be found in all, some and none of the dictionaries made available to the students. If possible, try to stagger the words so that students with the oldest dictionaries find the least amount of words/definitions and students with the most recent dictionaries find the most. For example, downsize has been in the dictionary since the early 1970’s but bromance was only added in 2010. Allow students to see the progression of language by the addition and absence of words in dictionaries over time. Use the “Dictionary Exercise Word List” page as a reference to help find words that may be found after certain editions but not before. For specific examples, look to Example Worksheet 3.3.
Explain to students that they need to write the word, a short definition they found in the dictionary, pronunciations of the word, the part of speech, the year their dictionary was published, and a check under the “Year Published” column after they have completed that word and definition. Students should not write anything under the other group’s columns yet. Students who cannot find certain words in their dictionaries will begin to ask what they do when they can’t find a word and why they can’t find the word. Simply tell them to write N/A for words they cannot find in their dictionary.
(5 minutes)

Once students have finished, have them return to their seats. Ask one member of each group to share their findings: what year their dictionary was published and which words they were able to find in the dictionary. Record this information on the board for the class in a chart format allowing them to copy the information onto their own worksheet. After every group has shared, choose one word that appears in some dictionaries but not others. Ask one member of each group, starting with the group with the oldest dictionary, to share the pronunciations, part of speech, and definitions listed for that specific word. Have the rest of the groups do the same in chronological order.
(5 minutes)

Students will share in a class discussion by answering what patterns they see in the chart. Why do some dictionaries have the word and others do not? Why are there differing pronunciations, parts of speech, and definitions given for the same word over time? Why do older dictionaries not have some words that newer dictionaries have? Why do new dictionaries have different or more definitions than older editions? What is the purpose of a dictionary? Why do you think some people try to rely on dictionaries as a rule book? Do you think that words come from people or from dictionaries?
Students should discuss how older dictionaries do not have as many words as new dictionaries. They should also note that some words weren’t included in older dictionaries because the object hadn’t been invented, discovered, or created yet. They should come to the conclusion that there are different definitions, different pronunciations, and new words in more recent dictionaries because language is constantly changing and the point of a dictionary is to describe that language change. Every year dictionaries are published to help record the English language as it is spoken and written by the masses. It is a tool used to describe language, not a rule book to be followed. Many people rely on dictionaries as a rule book because they are looking for a way to standardize English. They want there to be a specific way to speak English and a book that explain the rules of that standard variety. Since we do not have an official “language police,” and even in countries that do, these “police” are totally ineffective, or official way to use “proper” English, many people depend on dictionaries to be the enforcer and guideline for the way English should be used when in fact lexicographers and dictionaries simply describe how English is used.
OPTION 2 – Activity #2: Discover the Dictionary (~20 minutes)
Most students will answer in the previous activity that dictionaries and lexicographers align with precriptivists beliefs because they believe that dictionaries are equivalent to grammar rule books and that those who write them are trying to enforce a standard for speaking English. They see dictionaries as books that tell readers how to pronounce words, how to spell them, and how they can be used in a sentence, when in fact most dictionaries only objectively describes how English speakers are pronouncing words, abbreviating them, etc. This is why dictionaries change year after year – to adjust their interpretations from the years before to reflect what is going on in the language now. Students will expose this misconception in the following activity.

(10 minutes)

Break students up into groups of 3 or 4. Assign each group a number. Explain that this activity will have three parts to it in which they will discover how much they really know about the dictionary. This activity uses all references and examples from the online version of the Oxford English Dictionary. Once students are in their groups, distribute the list of words on the “Discover the Dictionary - 1” sheet to each group. Make one copy of the sheet for each group and cut each bolded line so that there is one word on each piece of paper. Each group should have five sheets with one word on them. Explain to students that they have 5 minutes to look at their words, discuss with their group, and decide whether or not they believe these words are in the dictionary or not. Share with the students that some words are in the dictionary and others are not. Students need to discuss with their group members which words they think are in the dictionary as well as why or why not they think this way.
Encourage students to think about how these words evaluated in the public eye, whether or not they are used frequently, etc.

On the board write “In” and “Out” creating two columns discerning between words students believe are in the dictionary and which are not. Once the groups have decided, provide students with tape and have them tape their word on the board under the “In” or “Out” column based on their decision. Have the students write their group number somewhere on each piece of paper that has a word on it before they tape them under the columns. Once all groups have taped their sheets on the board and returned to their seats, go through all five words out loud with the class.

For each word, call on a different group to explain how they came to their decision. Ask students to reflect on why they think the word would or would not be included in the dictionary and how that word did or did not fit the standards lexicographers hold.
Many students will file words like ain’t and holla under the “Out” column because they believe that those words are “incorrect” or “slang.” They might believe that most dictionaries are to be a reference guide for grammar rules and acceptable words in Standard English.

After each group has shared their justification, reveal whether or not the word actually is in the dictionary. Encourage students to share their reactions to its inclusion or exclusion.

When all words have been addressed open up a class discussion about the following questions:
· What does it mean if a word is not in the dictionary or if it is? If it isn’t is it still a real word? If words that are not socially acceptable are in the dictionary (e.g., ain’t) what does that say about the purpose of most dictionaries?

· Why does the dictionary not pick a side on controversial words, pronunciations, or meanings? Why does it remain objective? What does this say about its purpose?

· Do words come from dictionaries or people?

(10 minutes)

Explain to the class that this time they will guess when certain words were first recorded in the English language.

Chances are your students will have no idea when a word was first recorded. Do not let students get discouraged, but instead present this as a guessing game versus a test of their knowledge. The takeaway point is not that they know when the word entered the language but that the dictionary is constantly being updated.
Set up the activity as if you are taking bets at a race track. Using the “Discover the Dictionary” PowerPoint, present the students with a single word on the screen. Each group will have maximum 30 seconds to decide in what time period they believe that word entered the English language. There are six time periods from the 1950’s until the 2000’s. Students will follow along using “Discover the Dictionary – 2” worksheet.
Once the word is on the screen, have students discuss with their group what time period they believe the word entered the language. Call on each group and write their responses on the board under their group name. When all groups have shared their guess, reveal when the word first entered the language. Using the PowerPoint run through a brief history of the word and definition. Students should follow along with their worksheets by writing the correct time period and definition of the word.
NOTE: The final word, “crunk,” was first used in 1868 as a hoarse, harsh cry or croak; however, its meaning changed in the 1990’s when it began to be used as it is now – to denote fun and energy. Using the final slide, draw students’ attention to this semantic shift and explain that the dictionary recorded this transition and has definitions for both. This should help to draw more attention to the descriptive nature of dictionaries and be referenced in the following discussion.

After all the words have been discussed, open up a class discussion about the following questions:

· If a word did not exist and was not used before a certain time, then could it have been in the dictionary? What does this mean for the evolution of dictionaries? Are they constantly adding new words as they enter into the language?

· What would happen if dictionaries only wanted to stick with tradition and did not add any new words from now on? What words would they miss out on? What if they stopped adding new words after 1990? What words have come into the language that they would miss?

· What would it mean for readers if the language that people use was not recorded? What if only the socially acceptable words were recorded in the dictionary? Would this paint a realistic picture of English? Do you think only words that are socially acceptable should be in the dictionary or should words that are used widely in the English language, regardless of criticism, be included as well?
Activity #3: The Groovy Bunch (~20 minutes)
(2 minutes)

Now that students have recognized the descriptive nature of dictionaries, they can begin to fully understand the idea that language change is inevitable in a living language. Start the next activity by asking students to think about how their use of English compares their parents, or even their grandparents. Do you speak like your parents? Like your grandparents? You brothers or sisters? What are some things that are different about the way you all speak?
Most students will feel that they use more slang than their parents. They also might feel that they don’t speak as “proper” as their parents or used old-fashioned phrases like their grandparents. This should get students thinking about language change over time.

(8 minutes)

Explain to the class that you will give them a chance to analyze speech from an earlier time period – the seventies to be exact – in order to compare and contrast it to how teenagers use English today. Play the Brady Bunch video compilation for the class. Ask students to work with Worksheet 3.4 during this exercise. They will be asked to identify as many words as they can that they a) have heard before but recognize as outdated words that aren’t used anymore or b) have never heard of. Students need to jot these words or phrases down as they watch the clips. Students can also reference the transcript of the video provided on the following page.

(3 minutes)

After students have filled out the column about the outdated or unfamiliar words in the scenes, have the students fill out the next column in pairs. This asks students to write the word or phrase that we would use today to say the same thing. Students can write sentences, phrases or words. Allow students time to collaborate with their partner sharing words they picked up on and what words they believe have replaced them today.
(2 minutes)

Once students have completed both columns, have different pairs share an outdated word or phrase from the video along with the word or phrase we use now that has replaced it. Allow the class to share as many as they found.
(5 minutes)

Finally, discuss with students the following questions:

· Why do you think we use different words for words that had the same meaning a few decades ago?

· Why might people/groups create new words for the same meaning?

· Why might people/groups create new words when existing words capture the same meaning?

· How do we determine what words carry certain meaning? Who decides what means what?

Students should reflect on the fact that people create language. Because people create language, it is constantly changing, just like people are. We use language to describe the world around us and how we see it. This perspective is continually transforming as is our language. They should also discuss how the meanings of words are socially negotiated. This means that words are arbitrary – we, as English speakers, give words meaning, not the other way around.

Activity #4: That’s Not English… Is It? (~25 minutes)

(5 minutes)

At this point, students should understand that language evolves in pronunciation and vocabulary; however, it has also evolved in spelling and grammar. In this activity students will be able to explore samples of English from the 11th Century (late Old English), the 14th Century (Middle English), the 17th Century (Early Modern English), and the 20th Century (Late Modern English). They will witness how the language has evolved over centuries.
First, using the “That’s not English?” PowerPoint, show students a copy of the Lord’s Prayer in Old English. Do not reveal that it is the Lord’s Prayer yet. Play them the audio of the passage as they look over it. Ask students if they recognize any words or if any of them look familiar. Can they guess the modern English word for any of them?

Students might identify becume as “become,” and, us, we, of, on, etc.
Next, put the Middle English slide up. Play students the audio file as they look over this version. Ask students the same questions. Do they recognize any of the words? Can they guess the modern English word for any of them or do they see any words we use today?

Students might identify name, come, this, us, as, we, not, etc.
(5 minutes)

Reveal that the students are looking at the Lord’s Prayer. Show the students the Early Modern English version of the passage. Allow them a few seconds to look it over. Next, present the students with the four versions of the prayer side by side. Ask the students to fill out Worksheet 3.5 by tracing the evolution of certain words. Identify the word in Old English up to Late Modern English. This is best as individual work.

After students have completed the worksheet, allow them to share some of the words they were able to track from each time period and how they evolved. This can be different spellings, pronunciations, grammar, or vocabulary.

(5 minutes)

Have students break into pairs or small groups. Compared to the Late Modern English version, have students rewrite the prayer into language they use today using Worksheet 3.6. Students should write it in a way that is familiar to them. See Worksheet 3.6 Example for possible modern versions of the prayer.
 (5 minutes)

Ask a few groups to share their version of the prayer and ask students to focus on the words that they changed. After students have shared their revisions, guide the students in a discussion about the following questions:

· Do you think that English changes over time? What kinds of things change? Why do you think they change?

· Do you think that English will continue to change in the future? Why do you think that?

Language changes over time in areas of vocabulary, grammar, and pronunciation. It changes because as time goes on, the world around us changes. We need to create new words and ways of expressing ourselves to accommodate changes in fashion, technology, attitudes, and society. Language also changes in less logical ways because language change is natural. Individuals unconsciously alter their speech and create language change unknowingly. Sometimes the purpose of language change cannot be identified, only that it has indeed changed. As long as English is being spoken, as long as it is a living language, it will continue to change because the people using it will continue to evolve as well and adjust the language to fit their lives.
(5 minutes)

On the second pages of the journal reflection, allow students time to respond to the following questions independently:

· Why do you think some people believe that language doesn’t change or believe that language shouldn’t change? Have you ever felt that way?

· Has there ever been a time when a new word, dialect, or accent you’d never heard got on your nerves? Why do you think you felt that way?

References

http://www.pbs.org/speak/speech/correct/
http://www.pbs.org/speak/ahead/change/change/
http://www.oed.com/timelines
http://www.youtube.com
http://www.ruf.rice.edu/~kemmer/Words04/history/paternoster.html
