Day 6: Language and Ethnicity (~90 minutes)

Purpose: Students will begin to reflect on what exactly ethnicity is and academics begin to define it while recognizing the many problems with attempting to define such a concept. They will examine the vocabulary, pronunciation, and grammar of some ethnic language varieties. They will recognize that there are similarities and differences between the varieties from certain ethnicities and Standard English. Students will also discover how each of these language features is patterned. They will explore the relationship between language and ethnicity in a way that helps them understand how each is influenced by the other and determine how important language is to certain ethnicities. Finally, the class will look into the danger of stereotyping certain ethnicities and their language use. They will observe and reflect on the affects these assumptions can have on individuals.

North Carolina Standard Course of Study Objectives:

1.02 Respond reflectively (individually and in groups) to a variety of expressive texts (e.g., memoirs, vignettes, narratives, diaries, monologues, personal responses) in a way that offers an audience
2.02 Explain commonly used terms and concepts

3.02 Express an informed opinion

3.03 Support that informed opinion

4.02 Read and critique various genres

Materials:

· “Members Only” PowerPoint

· “Identify Me” PowerPoint

· Worksheets 6.1 – 6.7

· Example worksheets 6.1 – 6.7

· “Speaking an Ethnicity” Video Compilation

Key Ideas:

1. Ethnicity is one factor that influences language use and is a concept that is difficult to define due to its variety and personal nature to individuals.

2. Different ethnicities can have specific ways of communicating with each other using a language variety which helps define who they are as a group.

3. All language varieties are patterned and rule-governed.

4. Some individuals do not participate in the language variety of the ethnicity with which they associate which can create discord between the individual and other members of that ethnicity.

Background: One of the aspects of a person’s identity that affects their speech can be their ethnicity; however, defining ethnicity or classifying individuals into a certain ethnic group is challenging. Unlike race, which is generally defined as the biological definition of an individual based on genetics, scholars often define ethnicity as involving some or all of the cultural identity of social group who have a shared heritage, a common belief system, and a set of similar physical characteristics. This definition, however, is extremely shallow in regards to other aspects of how a person defines themselves culturally. What about language? Do ethnic group members all have to speak the same to claim a certain ethnicity? Also, does the person have to identify themselves as part of that ethnicity or is it a classification they are born into? What about country of birth? Skin color? Nationality? Religion? The fact is that ethnicity is a concept that has yet to be adequately defined and shows no signs of being able to be defined in the future as cultures and social groups constantly change and intermix. Finding their own ways to define ethnicity, there have been plenty of linguists who have studied the language of different ethnicities. These language varieties range from African American English to Jewish English. These ethnicities share language features in vocabulary, pronunciation, and grammar that constitute that ethnicity’s specific language variety. All of these features are patterned and rule-governed just as Standard English. Because we often notice the certain ways that ethnicities different from us speak, we often expect individuals who spend time with or look like they are part of a certain social group to speak the way the others do. This can lead to stereotyping of individuals based on their physical features. This relationship between ethnicity and language is extremely complex. The two are constantly influencing each other and used to define an individual’s identity.
Activity #1: What is ethnicity? (~30 minutes)

(5 minutes)

Use the “Members Only” PowerPoint to start this activity. Share that many groups who have common interests or participate in the same activities have a specific way of speaking to each other to share in that camaraderie. Members of an ethnicity can also be identified through language. Through personal experience, it is likely that you have encountered many situations in real life or in the media in which you have noticed the similarities and differences in language within and between different ethnic groups. For example, there are many varieties of English in relation to ethnicity like African American English, Hispanic English, Native American English, Cajun English, Jewish English, Pennsylvania Dutch English, Indian (Asian) English, etc.

The first challenge is to establish what ethnicity actually is. In contrast, race has been defined as the biological or genetic makeup of groups of people who are from a common descent. Even though this definition itself is socially constructed, ethnicity is referred to as its counterpart in which it attempts to describe groups of people by their common background, allegiance, and association with each other. Race is considered the biological definition of who someone is while ethnicity is supposed to be the cultural; however, the following activity will explain the complexity of this issue and how it is much harder to define than someone’s cultural makeup.

(2 minutes)

Ask students to use Worksheet 6.1 and write down the ethnicity they would classify themselves as at the top of the page. If students ask what ethnicity is or how it is defined, tell them to guess. Students should write something down. Ask volunteers to share what ethnicity they wrote down with the class.

(3 minutes)

Next, using the “Members Only” PowerPoint, present students with one scholar’s opinion of what exactly ethnicity is. The PowerPoint will present the criteria of defining ethnicity as a checklist. Go through the checklist to review each piece of criterion with the class.

(5 minutes)

Students will have a copy of this checklist on their worksheet. Based on the ethnicity they assigned themselves, ask students to go through and check off whether or not they meet the general criteria of that ethnicity. If students are uncertain about some characteristics of that ethnicity allow them to ask other students or tell them to skip it if it they feel it cannot be answered.

Students might struggle with this activity if they do not know a lot about their heritage or if they only identified themselves as “white.” They might not know how to answer questions about whether or not they behave like people of that ethnicity or share the same values because they know that “white people” and any other group of people are a lot more diverse than to hold one specific set of common values. This is the point of the activity and students should be allowed to struggle with this idea. There is no need to feed them answers but allow them to discover the difficulty of defining ethnicity themselves.

(5 minutes)

After students complete the worksheet, ask the students the following questions:

· Raise your hand if you fit all the criteria for the specific ethnicity. Most of them? Half of them? A few of them? None of them?

· What questions were hard to answer? Why were they difficult? What does this say about the problem with defining ethnicity?

· Do you think that you need to fill all criteria to be considered that ethnicity?

(10 minutes)

Break students into groups of 4 or 5. Continuing to use Worksheet 6.1, have students either create their own set of criteria to define an ethnicity or pick the most important criterion from the original checklist. Have them think about the criterion they found unnecessary in the first example or the criterion they think should be mandatory. Students should also reflect on their decisions by answering the questions on the worksheet.

After students create their checklist or list the most important, have each group present it with the class. Ask students to share how and why they came to their decisions. After all students have presented, allow the class to engage with each other discussing the trouble with defining ethnicity. Is ethnicity more complicated than being “white,” “black,” “Hispanic,” “Indian,” etc.?

Explain to students that ethnic identity is still a topic of controversy and debate among scholars and the public alike. Many people have different opinions about how ethnicity should be defined and what criteria should be met to classify individuals in certain ethnicity. There has been no consensus as of yet on how to define ethnicity and the concept should be addressed as such.
Activity #2: Ethnolinguistics (~20 minutes)

(2 minutes)

Students learned in the last lesson the difficulties of identifying ethnicity but also many of the characteristics and criteria that is used to define it. Have students review the ethnicity checklists they made and what the most important features of ethnicity are. Explain that linguists, scholars who study language and how it is used, have done many studies on how language is used by different ethnicities like African Americans, Hispanics, Native Americans, etc. They have found that many of people who identify themselves as part of this ethnicity have similar language features in regards to vocabulary, pronunciation, and grammar. Sometimes this is the case in certain regions while other features are present even when those ethnicities live in different locations.

(10 minutes)

To understand how the common language features of these ethnic groups, have students break up into five groups. Each group will be assigned a specific ethnicity and they will learn about a select number of features used in that language variety. Have students use Worksheets 6.2 – 6.6 to explore the variety.

Group 1: These students will be assigned African American English and will complete Worksheet 6.2.

Group 2: These students will be assigned Hispanic English and will complete Worksheet 6.3.

Group 3: These students will be assigned Jewish English and will complete Worksheet 6.4.

Group 4: These students will be assigned Jamaican English and will complete Worksheet 6.5.

Group 5: These students will be assigned Indian (Asian) English and will complete Worksheet 6.6.

Students should complete the worksheets by reading the information together and discussing the answers to the questions. If some groups finish before others, tell them to discuss the questions in their journal reflection.

(8 minutes)

After students have read through their assigned worksheets about different ethnic language varieties and completed the questions, have each group present their findings to the class. Each worksheet contains a section about that variety’s use of vocabulary, accent, and grammar as well as a brief history of the ethnicity. Each student from the group can present one part of the worksheet to the class.

***If time, show video clips of each ethnic language variety after each group presents using the YouTube or North Carolina Language and Life Project language documentaries to give the students of that group and the class a chance to hear the difference in language use.

Activity #3: Identify Me (~20 minutes)
(5 minutes)

Explain that students will now look at two pictures of individuals. They will very quickly be able to identify their interests, ethnicity, gender, age, etc. Using the “Identify Me” PowerPoint, present the students with the two pictures. For each picture, have the students identify the character on the screen using the first word that comes to mind. Try to identify their identity.

The first picture should encourage words like rapper, gangsta, thug, musician, hip hop artist, etc.

The second picture should encourage words like cowboy, rancher, wrangler, country boy, redneck, Southerner, etc.

Finally, after students have identified the first two pictures, show the third picture of the African-American dressed in cowboy attire. Ask students to identify this man as quickly as they can. If students struggle, keep pressing them to sum this man up in one word like the two before him.

(2 minutes)

Ask the students why they find it so difficult to identify this man.

Students might offer that there are not many black men who dress like a cowboy or that they would expect someone who dresses like that to be white.

Ask students how they would expect this man to speak. Country accent? Appalachian English? African American English? African American slang? Would they expect him to talk more like a white person or more like a black person? Why would they expect one or the other?

(10 minutes)

Tell students to return to their small groups with whom they worked on Worksheet 6.2 – 6.6 about their specific ethnic language variety. Have students talk through and answer discussion questions on Worksheet 6.7. They will discuss the following questions in regards to the specific ethnic language variety they learned about:

· Do you think that all people of that ethnicity use the features listed above? Do you think they all speak that certain variety of English?

· If someone from that ethnicity does not speak that variety, can they still identify with that ethnicity?

· How important is language in claiming to be of that ethnicity? Is it mandatory to speak as other members in that ethnicity? What is the most important feature of this ethnicity?

· Are different aspects of ethnicity more important to some ethnicities than others? List any examples you can think of.

· Why do we feel confused, surprised, or even angry when someone does not speak like we expect them to based on how they look, where they’re from, or who they associate with?

(3 minutes)

Allow students to share some of these ideas with the class after they have returned to their seats. Explain that it is easy to stereotype entire groups of people and ethnicities as being all the same in aspects like language, dress, attitude, ideology, etc. Stereotyping is especially prevalent when it comes to ideas and judgments about a certain ethnicity. We expect people to speak and act a certain way based on the way they look or the way the majority of them speak or act rather than looking at people on an individual basis.

Activity #4: Speaking an ethnicity (~20 minutes)

Students will now explore the relationship between language and ethnicity. They will look at the dangers of making assumptions about people based on the way they look and what that means for their language. The class will witness accounts of people whose ethnicities have been questioned based on their language use.

(5 minutes)

Before watching the video, go over the journal reflection questions with the class. Tell students that they need to be reflecting on these issues while they watch the clips. Afterwards, present students with the video “Speaking an Ethnicity.” This video will show different an individual talking about how they feel when their ethnicity is questioned because of their language. There are also clips about how certain ethnic language varieties are impersonated.

(10 minutes)

After the video, students should spend time reflecting on what they saw in response to the discussion questions on their journal reflections.

(5 minutes)

Have students share their observations and opinions with the class using the questions as guidance. Focus on the following questions:

· What about when individuals impersonate another ethnicity? How do people react? When is it okay? When is it considered racist?
· Why do you think some of these people do not speak like others of their same ethnicity?
· Do you think that it is mandatory to speak like the ethnicity with which you identify? Does that define your ethnicity?

· What is the relationship between language and ethnicity? How do they affect each other and how do they help define each other?
· When individuals of one ethnicity speak like another (linguistic crossing), how do people react? Why do those individuals speak that way?
· Why do you think the woman in this video feels so offended?
· Why do you think other African Americans have trouble with the way she talks?
· Do you think she has stronger or weaker ties to her ethnicity because of the way she speaks?
· Do some people think that a person’s ethnicity is his/her entire identity?
References

“More than Just Yada Yada Yada (Jewish English)” – Cynthia Bernstein

“Chicano English: Morphology and Syntax” – Robert Bayley and Otto Stana Ana

“Caribbean Englishes” – Micahel Aceto

“South Aisan Englishes” & “Indian English phonology” – Ravinder Gargesh

“Indian English: morphology and syntax” – Rakesh M. Bhatt

http://www.baby-pictures.org/wp-content/uploads/2010/02/Cute-African-American-Baby-Pictures.jpg
http://3.bp.blogspot.com/_QbyZMiOG_1U/SpRSXwL9H6I/AAAAAAAAACA/So9CIdYaiKA/s320/hispanic-kids.jpg
http://images.travelpod.com/users/tampere-usa/1.1274593694.jewish-people-from-williamsburg.jpg
http://www.jamaican-slang.com/wp-content/rasta1.jpg
http://www.niceup.com/patois.html
