Discovering the Universes of Sounds - 9

Evlang – Éveil aux langues

Socrates / Lingua Project 42137 – CP – 1 – 97 – 1 – FR – Lingua – LD

NOTE: THIS IS A DRAFT TRANSLATION. IT STILL NEEDS TO BE REVISED
Discovering the Universes of Sounds

Conceived by:

Equipe du Lidilem – Grenoble:

Louise Dabène

Université STENDHAL – Grenoble 3

Centre Didactique des Langues

Lidilem

Evlang – Éveil aux langues

Socrates / Lingua Project 42137 – CP – 1- 97 – 1- FR – Lingua – LD

Discovering the universes of sounds

The didactic material in a wink…

Domain concerned:

The diversity of universes of sounds

Levels concerned:

Second year of Evlang course.

Languages:

German, French, Spanish. English and Italian

Length:

4 sessions of 20 to 45 minutes.

Global description of the activities
	The presented document is situated upstream of another material which is mainly focused on the discovery of sounds from other languages different to the language used in school.

The general procedure consists in developing the listening skills of the pupils, their interest towards other languages and in preparing the necessary skills so as to learn other phonetic systems. With these sessions, the pupils are allowed to keep a certain auditive plasticity as well as a wide auditive field by putting them in contact with universes of sounds different to the ones that are familiar to them.

The methods used to attain these aims are essentially recreational and they are organised according to a double progression. On the one hand pupils are lead to play with sounds, and then with rhythms. On the other hand they will discover new universes, which are still unknown to them.

Then, the pupils will be proposed different types of work that will lead them to practice their listening skills. It will consist in listening and recognising familiar noises, to get in contact with diversified rhythmic schemes, before discovering new language sounds, which they will be asked to imitate.

Intended aims of the didactic material:

The pupils are expected to apply the following skills (knowledge and savoir-faire) or attitudes:

· Be open to the variety of universes of sounds.

· Be conscious of the diversity of universes of sounds

· Show interest towards other universes of sounds

· Keep a certain auditive plasticity

· Develop their listening skills

· Be able to distinguish, identify and interpret the noises.

· Be conscious of the diversity of rhythmic schemes.

· Be sensible to the phenomenon of tonic accent and be able to identify it

· Be able to reproduce the tonic accent

· Prepare the necessary skills so as to learn other phonetic systems.

· Be able to match a semantic content to a physical phenomenon

· Be conscious of the role of the intonation in oral language

· Develop their skills so as to perceive in an oral speech the differences in meaning introduced by the different intonations.

· To move off centre as far as school language(s) are concerned.

Overview of the sessions

	Sessions

	Activities
	Languages concerned

	Documents
	Interdisciplinarity

	Session 1
	Listen to the noises around us
	
	· a recording

· a set of pictures
	Music

	Session 2

	Tell me a story
	
	· a recording

· a set of pictures

	Music

	Session 3
	Let’s play with the rhythms. (Discovery of rhythmic schemes)
	German

English

Spanish

French

Italian*
	· a recording

· an answer document
	Music

	Session 4
	Let’s play with intonation
	English
	· a recording

· an answer document
	Music

* Or other languages, according to the teacher's preferences.

Session 1:

Listen to the noises around us

	Description of the activity

In this session, pupils listen to noises from their familiar environment and they match them to the corresponding pictures.

Remark: A series of noises have been selected and proposed in the tape. Nevertheless, the teacher may modify this series according to the sound environment of the pupils (rural or urban environment, regional or national specifications, etc.).

	Pedagogical Organisation

Material

· a recording with familiar noises.

· A series of pictures

Group organisation:

-groups with 3 or 4 pupils

-or individual work

Length:

20 minutes

	Main aims

The pupils are expected to apply the following skills (knowledge and savoir-faire) or attitudes:

· Be able to distinguish, identify and interpret the familiar noises in a sound sequence

· Be conscious of the diversity of sound universes.

	

Session 1:

Development of the session

	Introduction and research

1.Make groups of three or four pupils

Remark: Individual work may also be proposed.

2.Give out a series of pictures to each group

3. Tell the pupils: “You will hear some noises which you know. Put them in order and write the number corresponding to the sound under the correct picture. You will hear them as many times as necessary.”

Remark: Remark that not all the pictures correspond to noises.
4. Play the tape.

(Content of the recording: noise of a motorbike, car, mew of a cat, bark of a dog, gallop of a horse, alarm clock, water noise done by a swimmer, footsteps, running, occupied telephone).

Synthesis – Structure

1.Discuss the different answers. Each group proposes its order. Discussion.

2.New listening for verification

3.Make the pupils reproduce the noises

Extensions

In Music lesson, the pupils may be proposed to reproduce other noises from their sound environment

Session 2:

Tell me a story

	Description of the activity:

This session is the direct extension of the precedent one. Pupils are asked to recognise familiar noises:

a. To distinguish an odd sound in a series of sounds

b. To identify in a sound group the different constituents of a sound image;

c. To reconstruct the development of a series of events and classify them in the right order.
	Pedagogical Organisation:

Material:

· A recording (continuation of session 1)

· a series of pictures that permit to reconstruct a sound image.

· A white sheet to stick the pictures

· Glue and scissors.

Group Organisation:

Groups of three or four pupils with a reporter

Length:

45 minutes

	Main Aims:

The pupils are expected to apply the following skills (knowledge and savoir-faire) or attitudes:

· be able to distinguish, identify and interpret the familiar noises in a sound sequence.

· be conscious of the significative value of noises by inserting them in a relation of continuity or causality

	

Session 2
Development of the session

	Introduction

1. Make groups of three or four pupils

2. Give out the “Find the odd one” document and tell the pupils: “You are going to hear a new series of noises. Find out the sound which doesn't go along with the others.”

(Content of the recording: Clock, watch, alarm clock and telephone ring)

Research

1. Give out the pictures and tell the pupils to cut them

2. Tell the pupils “You are going to hear a sound image that corresponds to a small story. You will then have to find this story, establish the list with all the noises which constitute it and reconstruct it with the help of pictures which you will have to stick in the order you think it is the best”.

Synthesis – Structure

1. Invite each group to show their paper and to tell their story.

2. Compare the results and then if necessary listen to the cassette again so as to identify all the noises in the sound image.

Extensions

Introduce Picolo, Saxo and Company to the pupils.

Session 3:

Let’s play with the rhythms

	Description of the activity

In this session, in the first place, the pupils are asked to work on the basis of invented words. This will make them aware of the diversity of rhythmic schemes.

Then, the pupils are asked to discover certain aspects of prosodic systems that are new to them. This will be carried out by listening to foreign terms where they will have to identify the accentuated syllable.
	Languages concerned:

German, French, Italian, Spanish

Pedagogical Organisation

.Material:

· a recording

· an answer sheet

· double faced labels to be stuck on the blackboard

· a transcription of the recordings

Group Organisation:

· Individually

Length: 40 minutes

	Main aims:

The pupils are expected to possess the following skills (knowledge and savoir-faire) or attitudes:

· Be conscious of the diversity of rhythmic schemes in languages

· To move off centre as far as school language(s) are concerned

· Be sensitive to the phenomenon of tonic accent

· Be able to identify it

· Be able to reproduce it

	

Session 3

Development of the session

	Introduction

1.Write the word “Abracadabra” on the labels and stick them on the blackboard (Stuck by the black side)

2.Ask the pupils to read it out loud and to say if they know what is it about.

Suggestion: draw the pupils’ attention on the magic formula and on the fact that sometimes they don't mean anything.

3.Remove the syllables one after another and ask the pupils to verbalise the word. Make them stress the syllable which is removed. (Use the red face of the label)

4.Tell the pupils to make their own remarks and to set up the idea of tonic accent. Introduce them to the musical sign for accentuation (>) which will prevent them from using all the orthographical signs which could lead them to confusion.

Research

1.Tell the pupils: “Now you will hear some words in foreign languages which are similar to English words but they are “sung” in a different way. Identify and surround the stressed syllable.

(The recorded terms are: French: intelligent, excellent, helicoptère: German:Telephon, dromedar, phantastisch; Italian: pizza, cinema, minuto; Spanish: estupido, fantastico, teléfono.

2.Play the cassette as many times as necessary.

Synthesis – Structure

1.Tell the pupils to give their solutions, and play the cassette once again.

Remark: If the pupils didn't catch the meaning of the term, it can be given to them.

2. Write the correct answers on the blackboard.

Suggestion: The content of the cassette may be changed and enriched according to the languages represented in the classroom

Extensions

· In Music lesson, play the tambourine accentuating the stressed syllable for the word “Abracadabra”

· Create new words and repeat the same activity.

· Organise a choir where every pupil sings the different syllables of the word “Abracadabra” in a different way. For example a pupil may only sing the vowels, another only the consonants, another one may sing fast, another slow, etc.

Session 4

Let's play with intonation

	Description of the activity

During this session, the pupils have to identify, after listening to the cassette, the different possible meanings of English sentences, according to their intonation. They give their choice in an answer sheet.

Remark: The proposed intonations may be modified according to regional variations.

	Language Concerned:

English

Pedagogical Organisation

.Material:

-recording

-answer sheet for each pupil

-correction sheet.

Group Organisation:

-Individual work

Length. 30 minutes

	Main Aims

The pupils are expected to apply the following skills (knowledge and savoir-faire) or attitudes:

· Be conscious of the role of intonation in oral language

· Develop their skill so as to perceive in an oral speech the differences in meaning introduced by the different intonations.

· To move off centre as far as school language(s) are concerned.

	

Session 4:

Development of the session

	Introduction and Research

1.Give out the answer sheets, one to each pupil

2.Tell the pupils “You will hear sentences in English. Try to identify them as a command (which you will mark with an exclamation mark!), a statement (which you will mark with a dot) or a question (which you will mark with a question

 mark ?).

Synthesis – Structure

1.- Put the answers in common and compare them with the correct answers.

2.- Listen once again if necessary.

3.- Tell the pupils to produce statements, questions and commands.

Extensions

A lesson on punctuation in the school language.

	PUPILS’ DOCUMENTS

List of the pupils’ documents to be photocopied.

· Session 1: an answer document “Listen to the noises around us”

· Session 2: an answer sheet “Find the odd one” and pictures to be cut.

· Session 3: an answer document “Let's play with the rhythms”

· Session 4: an answer document: “Let's play with the intonation”

Pupils’ Document

Session 1

Listen to the noises around us.

1. Instruction: “You will hear some noises which you already know. Put them in order and write the number corresponding to the sound under the correct picture.”

(Pictures of:

alarm clock ringing,

swimmer,

the noise of a clock,

a man running,

a cat,

two people walking in the street,

an occupied telephone,

a man riding a horse,

a dog,

a motorbike)

Pupils Document

Session 2:
Find the odd one

1. Instructions: “ Find out the sound which doesn't go along with the others, and make a cross on it”

(Pictures of an alarm clock,

cuckoo clock,

telephone,

watch

and a pendulum clock)

Pupils Document

Session 3

Tell me a story

2. Instructions: “Cut the pictures, listen to the recording and then tell a story using the noises you have recognised”.

(Pictures of a policeman

a fire brigade truck

a car accident

a motorbike

an ambulance)
Pupils Document

Session 4
Let's play with the rhythms

1. Instructions: “You are going to hear the word “Abracadabra” pronounced five times. Every time one part of the word is emphasized by the pronunciation. Surround this part in your sheet.

	Order in the recording
	Accentuated Syllable

	1
	Abracadabra

	2
	Abracadabra

	3
	Abracadabra

	4
	Abracadabra

	5
	Abracadabra

2. Instructions: “Now you will hear some words in foreign languages which are similar to English words but they are “sung” in a different way. Identify and surround the stressed syllable.”

	LANGUAGES
	RECORDED WORDS

	1.French
	intelligent
	excellent
	helicoptère

	2.German
	telephon
	dromedar
	Phantastisch

	3.Italian
	pizza
	cinema
	Minuto

	4.Spanish
	estupido
	fantastico
	telefono

Pupils Document

Session 5:

Let's play with intonation

Instructions: You will hear some sentences in English. Try to identify them as:

· a command (which you will mark with an exclamation mark!),

· a statement (which you will mark with a dot)

· or a question (which you will mark with a question mark ?).

Here are the sentences:

1.You want a rubber

2.You’ve just had lunch

3.You arrange your affairs

4.You arrange your affairs

5.You have finished your work

6.He won't have any.

7.He has no luck.

8.It was your brother who told you.

9.He hasn't understood a thing

10. You go home or you come with me.

