Learning English through Drama

	Focus: Stress and Intonation

Objectives
By the end of the lessons, students will be better able to:

· use correct pronunciation and appropriate stress and intonation to convey meaning

Time Needed
· 5 hours 20 minutes
Learning/Teaching/Assessment Tasks/Activities
· Students listen to a recording of different speakers using intonation to convey their feelings

· In pairs or small groups, they practise saying short sentences, using intonation to convey different emotions

· They write short scripts to contextualise the sentences they have spoken

· They listen to sentences in which the meaning changes depending on which word is stressed

· They practise using sentence stress by saying sentences aloud, changing the stress in order to convey different meanings

· They write short scripts in which the use of sentence stress is necessary in order to convey meaning

Materials Required
· A handout on the use of intonation (“Expressing Emotion with Your Voice”)

· CD (Tracks 2–11)
· Photocopiable word cards

· A handout on sentence stress (“Stressing the Right Word”)

· CD (Tracks 12–17)

Expressing Emotion with Your Voice

Teacher’s Notes

Introduction:
These activities help to raise students’ awareness of the importance of using intonation to express the thought, feeling and different emotions behind the words they say. A narrow intonation range can limit students’ communicative impact, making them seem bored or even hostile when they speak English.
Students can sometimes be shy about “sounding strange” if they use a wide intonation range, but they tend to be less inhibited when they are thinking of the words as lines of dramatic dialogue. They also tend to find it easier to vary their intonation by concentrating on the feeling behind an utterance rather than working on intonation as an isolated feature of speech.

Learning Activity 1

Listening
20 minutes
The recordings are found on the accompanying CD (Tracks 2 – 11).
Answers:
	
	
	Happy
	Sad
	Angry
	Afraid

	a.
	He’s coming back.
	(
	
	
	

	b.
	She’s changed her mind.
	
	(
	
	

	c.
	Look over there!
	
	
	
	(

	d.
	That’s my friend.
	
	
	(
	

	e.
	Are you serious?
	
	(
	
	

	f.
	Really?
	
	
	
	(

	g.
	I didn’t know that.
	
	
	(
	

	h.
	Where are you going?
	(
	
	
	

This activity is intentionally simple – it is intended only as a warm-up. The self-confidence of less-advanced learners will be increased when they see that they can successfully complete the task.

As a follow-up, you may want to ask learners to form pairs or small groups and speak the same utterances (a – h) with a range of different intonations to express different emotions.
Learning Activity 2

Speaking and Listening

25 minutes
The instructions for this activity are given in the student’s handout. You can circulate from group to group while the activity is underway in order to monitor, provide feedback and keep students on task.
If students are finding it difficult to use appropriate intonation, it is sometimes helpful to suggest that they imagine a situation that would make them happy, sad, etc. It then becomes easier for them to convey the emotion. This is useful training for later acting activities, as it encourages students to avoid “emoting” for its own sake, which leads to bad acting.
	Catering for Learner Diversity

For more advanced students:
The sets of cards provided contain only a limited range of emotions. You may want to add other emotions (e.g. “bored”, “sarcastic”). The sentences in Set A are deliberately neutral in content, so that they can be said in a number of ways.

A set of formatted blank cards has been provided, which you (or your students) can fill in with whatever other utterances and/or emotions you (or they) wish to add.

Learning Activity 3

Writing and Speaking
60 minutes
The instructions for this activity are given in the student’s handout. This activity gives students the opportunity to contextualise the sentences they have been practising, as well as a chance to collaborate on the writing of a short script.
You can circulate in order to monitor progress and to offer ideas. It is probably best to focus on content at first, as an early focus on grammatical accuracy may make some students “dry up”. Errors can be dealt with once the scripts are complete.
This activity helps students to improve their intonation. Because the sentences now have a context, it becomes easier to invest them with emotion, and this comes through vocally.

Possible Follow-up Activities

60 minutes
Now that students have written up their short scripts, they can use this opportunity to perform them. By becoming accustomed to performing in low-stress, low-stakes circumstances, students will find the process less daunting later in the module.

Two possible activities are:

1) Students can take time to memorise the dialogue they have written, and then present their “mini-scripts” to another pair or to a larger number of students.

2) Students can exchange scripts with another pair and take turns to perform each other’s dialogue. Each pair can “direct” the performance of their classmates, providing feedback on the use of intonation to express emotion.
In either case, students can offer peer feedback on the use of intonation or on a wider set of criteria (such as fluency, clarity of pronunciation, eye contact and whatever other spoken English sub-skills you wish to focus on). The “Role-play/Performance Feedback Form” in the “Supplementary Materials” section of this resource package can be used for this purpose.
[image: image1.emf]

Set A – Sentence Cards

[image: image2.wmf]

Stressing the Right Word

Teacher’s Notes

Introduction:
Sentence stress is an area of pronunciation that can be difficult to teach. One of the reasons for this is that normal conversation requires the speaker to form utterances in “real time”. The need to choose appropriate vocabulary and grammatical structures can occupy all of a speaker’s attention, so there is no available mental energy to think about which word to stress. The result, often, is speech in which the wrong words are stressed, or all words are equally stressed. This can have a serious impact on comprehensibility.

Drama makes the process slightly easier, in that students are working with written scripts and therefore do not need to compose new words each time they speak. They are freer to concentrate on the details of pronunciation.

The main focus of the activities in this lesson is contrastive stress: emphasising one word or phrase to distinguish it from other possibilities. The following activities aim to help students to recognise how sentence stress affects meaning in spoken English and develop their ability to use contrastive stress to change the meaning of utterances. Students will be given opportunities to write short scripts in which sentence stress carries part of the meaning.

Learning Activity 1

Speaking and Listening

20 minutes

You may find it useful to model the different ways of pronouncing the sentence before asking students to embark on the task. You may also choose to use the accompanying CD (Tracks 12–17). As the worksheet indicates, the general rule for stressed words or syllables is that they should be spoken more loudly, with elongation, and at a higher pitch than surrounding words or syllables.

It is sometimes helpful to begin by exaggerating the difference between stressed and unstressed words by making the unstressed words almost inaudible and almost shouting the stressed word. Students usually find this very enjoyable.

Once students seem to have mastered the task as described, you may want to make the activity more challenging by having one student introduce two mistakes into his/her question. For example:

Q: Did Tom buy three blue shirts? (“Tom” and “blue” are both incorrect)

The other student should then put stress on two words:

A: No, John bought three red shirts.
Learning Activity 2

Writing, Speaking and Listening

30 minutes
This activity gives students the opportunity to personalise their conversations, and can be very enjoyable, especially if students write outrageous or far-fetched sentences.

It may be worth pointing out how the verbs “be”, “have” and “do” behave in spoken English. Normally, these verbs are not stressed, unless there is a special reason to do so. The following examples may be helpful:

1.
A: He’s a doctor.

B: Yes, he is (a doctor).
2.
A: He was a doctor.

B: He still is a doctor.

3.
A: You should do your homework.

B: I am doing it.

4.
A: Have you been to Macau?

B: Yes, I have (been there).

5.
A: You don’t like action movies.

B: Yes, I do (like them).

6.
A: Do you have a pen?

B: Yes, I do (have one).

Notice that in each case, the verbs “be”, “do” and “have” in A’s sentence are unstressed, whereas they are stressed in B’s sentence to indicate agreement or correction. (The exception is “don’t” in sentence 5 – negative auxiliary verbs are normally stressed.)

Also, notice that the auxiliary “do” is used in questions and negatives, but not usually in positive statements. It is, however, used to express confirmation, correction or emphasis. For example:

A: Do you like this restaurant?

B: Yes, I do. (confirmation)

A: Why don’t you go to the gym?

B: I do go to the gym – at least twice a week. (correction)

A: I do hope they’ll finish on time. (emphasis)

Similar things hold true for modal auxiliaries. For example:

1. We should go now. (“should” is unstressed)
2. We should go now, but I don’t think I will.
3. I can play the piano. (“can” is unstressed)
4. I can play the piano, but I don’t do it very often.
Learning Activity 3

Speaking and Writing

45 minutes

The instructions for this activity are provided on the student’s handout.

The “rules” regarding sentence stress are not absolute, and it is therefore not possible to give definitive answers about all the possible meanings of each sentence when different words are stressed.

The most important thing at this stage is that students should become aware of the general principle that sentence stress does make a difference. If they disagree about the exact meaning of a sentence when a particular word is stressed, this is not a problem – the aim is to encourage them to consider possibilities.

It is worth reminding students that a word can be stressed not only to highlight a contrast with what has gone before (as in the sample sentences in Learning Activity 1), but also to indicate a contrast with what follows. For example:

Karen: I didn’t ask him to give it to me. I told him that you should have it. (Not me, but you.)
	Catering for Learner Diversity

For less advanced students:

You may decide to simplify the activity so that students write two-line dialogues. Also, the focus may be as simple as “stress the correct word in the sample sentence”.

For further help, some sample dialogues are provided in the box below.

For more advanced students:
You may wish to expand the activity so that students create longer dialogues, and make the instruction as complex as “decide on the correct stresses for every sentence in your dialogue”.

Sample two-line dialogues

	Key sentence: “Catherine was absent this Tuesday.”

A: Who was absent this Tuesday?

B: Catherine was absent this Tuesday.

A: Were you right about her attendance?

B: Yes. Catherine was absent this Tuesday.

A: Catherine gave her presentation on Tuesday, didn’t she?

B: No, Catherine was absent this Tuesday.

A: Did she miss last week’s lesson?

B: No, Catherine was absent this Tuesday.

A: What day did she miss?

B: Catherine was absent this Tuesday.

It is recommended that students do at least some of their practice without looking at their paper. This will help them with sentence stress, as they will be obliged to remember what words should be stressed and not rely too much on the underlined text.

Teachers may want to distribute the “Role-play/Performance Feedback Form” from the “Supplementary Materials” section of this resource package and ask students to provide peer feedback on each other’s use of stress (and possibly other spoken English sub-skills).
Possible Follow-up Activity
60 minutes
Sentence stress can be practised at length, if you feel that your students need extra help. The activity mentioned below could fill one or more periods of class time.

You may direct your students to the following site which contains many samples of speeches from Hollywood films, as well as a transcript of each speech.

http://www.americanrhetoric.com/moviespeeches.htm
Students can read a section of the transcript and underline the words that they expect to be stressed in each sentence. They can then listen to the audio clips and compare their predictions to how the actors perform the speeches.
	Note:
You may want to allow some time to elapse between using this worksheet and doing follow-up work on students’ use of sentence stress – it is helpful to let new ideas about pronunciation “sink in” before doing further practice.

More information about contrastive stress can be found at:

http://www.englishclub.com/pronunciation/sentence-stress.htm

He’s coming back.

Look over there!

That’s my friend.

Really?

People are watching.

I know.

Are you serious?

I didn’t know that.

She’s changed her mind.

Where are you going?

I didn’t expect this.

I have to talk to you.

Set B – Emotion Cards

Angry

Afraid

Angry

Angry

Afraid

Afraid

Sad

Happy

Sad

Sad

Happy

Happy

Set A – Sentence Cards

�

PAGE
T 18

