[image: image1.png]

Ready to Teach.it

Lesson plan

Class:

· Level: introductory lesson for all levels of students (from beginner to advanced)

· Age:14-18

· School: liceo linguistico, liceo scientifico

Prerequisites:

· Language level: all levels

Lesson organisation:
· Time: 60 mins.
· Additional tools needed:
Poster reproducing the IPA chart (needs to be easily read by all students in the class)
NB: Suggested structure:

· Introduction: task (2 multiple choice questions)

· 1st part: language analysis

· 2nd part: exercises

· Conclusion

Objectives:

· Put the IPA chart into circulation, make students familiarize with it.

· Language awareness: differences between Italian and English sounds.

· Students need to understand that pronunciation in English lays the foundations for comprehension.

PHONETICS

Cinzia Giglioni
Introduction (5 min)

Task 1 [SLIDE 2 and 3] (2 mins.).

Task 2 [SLIDE 4 and 5] (2 mins.).

[SLIDE 6] (1 min.): what it this enigmatic chart? Have you ever seen it before? That’s the IPA [SLIDE 6]: International Phonetic Alphabet [the IPA poster needs to be hung on the wall before the beginning of the lesson].

Can you recognise some of the symbols? They are called phonemes [SLIDE 8]: some of them have been created especially for the IPA, others come from Greek and Latin.

The aim of this lesson is to become more aware of how and why we use English sounds and at the same time to improve English pronunciation [SLIDE 9].
Part 1

A phoneme is the abstract form of a sound. When you write down sounds you make a phonetic transcription. The IPA is used to transcribe sounds, NOT spelling:
there may be no correspondence between spelling and sound!Phonetic symbols are written in slant brackets / / while letters are written between angled brackets < >.
A single sound might not correspond to a single letter and more letters might correspond to a single phoneme, i.e. the phoneme /θ/ [the teacher produces the sound] corresponds to two letters, t and h.

Sometimes you may change a single phoneme and get a new word. The words you see on the screen provide example for this [SLIDE 10]. They are called minimal pairs since you just need to change one phoneme to get a new word with a different meaning.

Sometimes it is difficult for Italian learners to understand how pronunciation influences comprehension in English. But you can easily understand that referring to your black cat is different from referring to your black hat.

English people are often considered as poorly collaborative with foreigners. We have all experienced the frustration not to be understood by a native-speaker and the annoyance deriving from that situation. English people may not be the easiest people in the world, but the point is that they really can’t understand you if you mispronounce English words. Pronunciation has nothing to do with accent, you may have a nice Italian accent and at the same time you pronounce English words correctly.

Let’s then compare English vs. Italian sounds [SLIDE 11]. Some English sounds simply do not exist in Italian. Vice versa there are some (less!) Italian sounds that might be very hard to produce by an EMT (English Mother Tongue) because they do not exist in English. Actually the total amount of sounds in English is higher than in Italian [SLIDE 12]. There are 20 vowel sounds in English, divided into monophthongs and diphthongs. A monophthong is a pure vowel (when the sound is pronounced, the position of the mouth remains unchanged), while a diphthong is a glide from one vowel to another [the teacher models the diphthong and refers to the IPA chart].
Although the phonetic script used to represent sounds looks complicated, many of the characters used are those found in the regular English alphabet. 15 letters of the English alphabet are used in a very similar way in the phonetic alphabet: that is the case with many consonants [SLIDE 13]. There is one vowel that has the same symbol in English as in the phonetic script:
/e/ as in egg. Two more letters found in the English alphabet are used in the phonetic script, but they are used in different ways. [SLIDE 14] The symbol /k/ is used to represent the /k/ as in Kate, as well as for many c sounds like cat or care. The /j/ symbol is used in a completely different way to the j in Jam or John: in fact it is used to represent many of the sounds that we associate with the letter y.

English spelling has (almost) nothing to do with pronunciation. Italian, on the contrary, is believed to “be written in the same way in which it is pronounced” but it is not simply true.
In English, different letters may correspond to the same sound [SLIDE 15] and identical letters may correspond to different sounds [SLIDE 16]. There are also silent letters: you see them in the orthographic transcription but you do not pronounce them [SLIDE 17]. Let’s practice: which letters are silent in the following words? [SLIDE 18].
In English you can also find words that you pronounce the same way but they are spelt differently: they are called homophones [SLIDE 19]. At the same time there are words that have the same spelling but a different pronunciation: they are called homographs [SLIDE 20].

Phonetics deals with sounds both within syllables and single words and in connected speech (suprasegmental phonology).

Let’s focus on words for now. [SLIDE 21]. •Disyllabic and polysillabic words are words made up by two or more syllables. In all these words, one syllable is given more prominence than the other. Prominent syllables are called stressed syllables [the teacher may give examples.: a'muse, to'wards, 'paper, 'people, be'tween, ex'change, 'earnest, 'baby]. A stressed syllable may be given greater prominence by pronouncing it louder or lengthening a vowel to achieve contrastive stress. One important feature of unstressed syllables is that their vowels are often reduced in value. This is where the neutral vowel schwa often appears. Many polysyllabic words behave like disyllabic words: they have one stressed syllable, with the other syllables being unstressed [the teacher may give examples: ˈdifficult, ˈeditor, ecˈcentric, toˈmato, ˈpineapple, naˈrrator]. Other polysyllabic words, however, carry a secondary stress in addition to the primary stress [the teacher may give examples: ˌcounterˈact, ˌcontraˈdict, ˌauctioˈneer].

Please note that tress shifts to the left when followed by a prominent word [SLIDE 22].
 The issue of primary and secondary stress is particularly interesting when considering compound words. Compound words are words resulting from the combination of two existing words where each of the components retains to some extent its original stress [the teacher may give examples: ˈblackˌsmith, ˌstrongˈminded, ˈhamˌburger]. Italian speakers typically mispronounce some of them [SLIDE 23].

One last word should be devoted to homographs bearing different stresses: ˈrecord (noun) and reˈcord (verb): in this case, word class is distinguished by the position of the primary stress.

Let’s focus on connected speech now. In connected speech, a number of changes can occur in the pronunciation of words due to their proximity to other sounds.

[SLIDE 24] Assimilation occurs when a consonant sound at the end of a word becomes similar to a consonant sound at the beginning of another word.

[SLIDE 25] Linking /r/: normally /r/ is not pronounced in the final position in BBC English. In connected speech, however, the final spelling r of a word is pronounced if the first sound of the next word is a vowel.

[SLIDE 26] Intrusive /j/ and /w/:if the first word ends in /ɪ/and the next word starts with any vowel sound, we add /j/; if the first word ends with /u:/ or /ʊ/ and the next word starts with any vowel sound, we add /w/.

[SLIDE 27] Elision occurs when a sound which would be present in a word spoken in isolation is omitted in connected speech.

[SLIDE 28] Vowel reduction: unaccented vowels in the stream of speech are characterized by reduction in length, and a change in quality towards a less distinct, more central vowel sound: most monophthongs reduce towards /ə/,/i:/ reduces to /ɪ/,/u:/ reduces to /ʊ/. Vowel reduction affects the frequent monosyllabic grammar words of English, and many of them have two or more accepted pronunciations, one when stressed or spoken in isolation – the strong form, and one when reduced in their more usual unstressed position, the weak form [SLIDE 29]. Lexical words, also called content words, are those that carry the main parts of the meaning in an utterance. They are usually nouns, main verbs, adjectives and adverbs and do not have weak forms. Grammar words, also called function words, may have less meaning by themselves, their function being to connect content words. They are the weak forms of articles, conjunctions, prepositions, pronouns and auxiliary verbs.

At the beginning of this lesson we underlined how crucial pronunciation is in English since it carries meaning. The same can be said also for intonation. By changing the way of saying you can give the same sentence many different meanings [SLIDE 30]. Intonation has different functions[SLIDE 31]: it is an indicator of attitude - it expresses our attitude at the moment of speaking to the situation we are in, or to what we are talking about, or to ourselves or to our listener; it is a grammatical indicator – it indicates if our utterance is a declarative sentence, an imperative, an exclamation, a question; it is a discourse indicator– it reveals the relationship between utterances and information throughout the discourse.
Part 2: Exercises [SLIDE 32]
[SLIDE 33] In each of these groups of words, one word is exactly the same as in normal letters. Underline it. Then write the others in normal letters.
KEY [SLIDE 34]
[SLIDE 35] Here is a list of different activities. In each one, one of the words is written with phonemic symbols. Write it in normal letters.
KEY [SLIDE 36]
[SLIDE 37] Long vs. short vowels

KEY [SLIDE 38]
[SLIDE 39] Insert the missing words
KEY [SLIDE 40]
[SLIDE 41] Diphthongs: identify the words
KEY [SLIDE 42]
[SLIDE 43] Identify the correct transcription
KEY [SLIDE 44]
[SLIDE 45] For each of the following words, choose the correct vowel sound.
KEY [SLIDE 46]
[SLIDE 47] Match the word and the phonetic transcription
KEY [SLIDE 48]
[SLIDE 49] Choose the word which matches the phonetic transcription
KEY [SLIDE 50]

[SLIDE 51] There are words in English that are commonly mispronounced by non native speakers. Guess what there words are.
KEY [SLIDE 52]
Links [SLIDE 53]
http://www.teachingenglish.org.uk/download/pron_chart/p

 HYPERLINK "http://www.teachingenglish.org.uk/download/pron_chart/pron_chart.shtml" \t "_parent" ron_chart.shtml
http://www.bbc.co.uk/skillswise/words/spelling/recognising/homophones/quiz.shtml
http://www.phon.ucl.ac.uk/home/johnm/fl

 HYPERLINK "http://www.phon.ucl.ac.uk/home/johnm/flash/flashin.htm" \t "_parent" ash/flashin.htm
PAGE
1

