

Cambridge University Press

978-1-107-46562-6 – A/AS Level English Language for AQA Student Book

Marcello Giovanelli Gary Ives John Keen Raj Rana and Rachel Rudman Edited by Marcello Giovanelli

Frontmatter

[More information](#)

CAMBRIDGE

ENGLISH LANGUAGE

A /AS Level for AQA

Student Book

Marcello Giovanelli, Gary Ives, John Keen, Raj Rana and Rachel Rudman

Series editor: Marcello Giovanelli

Cambridge University Press

978-1-107-46562-6 – A/AS Level English Language for AQA Student Book

Marcello Giovanelli Gary Ives John Keen Raj Rana and Rachel Rudman Edited by Marcello Giovanelli

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107465626 (Paperback)

www.cambridge.org/9781107465640 (Cambridge Elevate-enhanced Edition)

www.cambridge.org/9781107465589 (Paperback + Cambridge Elevate-enhanced Edition)

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by Latimer Trend

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-46562-6 Paperback

ISBN 978-1-107-46564-0 Cambridge Elevate-enhanced Edition

ISBN 978-1-107-46558-9 Paperback + Cambridge Elevate-enhanced Edition

Additional resources for this publication at www.cambridge.org/ukschools

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

NOTICE TO TEACHERS IN THE UK

It is illegal to reproduce any part of this work in material form (including photocopying and electronic storage) except under the following circumstances:

- (i) where you are abiding by a licence granted to your school or institution by the Copyright Licensing Agency;
- (ii) where no such licence exists, or where you wish to exceed the terms of a licence, and you have gained the written permission of Cambridge University Press;
- (iii) where you are allowed to reproduce without permission under the provisions of Chapter 3 of the Copyright, Designs and Patents Act 1988, which covers, for example, the reproduction of short passages within certain types of educational anthology and reproduction for the purposes of setting examination questions.

Approval message from AQA

This textbook has been approved by AQA for use with our qualification. This means that we have checked that it broadly covers the specification and we are satisfied with the overall quality. Full details of our approval process can be found on our website.

We approve textbooks because we know how important it is for teachers and students to have the right resources to support their teaching and learning. However, the publisher is ultimately responsible for the editorial control and quality of this book.

Please note that when teaching the AS and A Level English Language (7701, 7702) course, you must refer to AQA's specification as your definitive source of information. While this book has been written to match the specification, it cannot provide complete coverage of every aspect of the course.

A wide range of other useful resources can be found on the relevant subject pages of our website: aqa.org.uk

Contents

Introduction

p.4

Beginning

1	What does language study mean at A Level?	p.8	7	Language level 3: Phonetics, phonology and prosodics	p.37
2	Text producers and receivers	p.12	8	Language level 4: Graphology	p.42
3	Mode and genre	p.16	9	Language level 5: Pragmatics	p.46
4	Language use and language users	p.20	10	Language level 6: Discourse	p.51
5	Language level 1: Lexis and semantics	p.24	11	Introduction to analysing texts	p.56
6	Language level 2: Grammar	p.31	12	Becoming a language investigator	p.59

Developing

13	Textual variations and representations	p.61	15	Language diversity	p.145
13.1	Textual variations	p.61	15.1	Varieties and diversity – an overview	p.145
13.2	Language analysis: methods and approaches	p.64	15.2	Geographical varieties of English	p.148
13.3	Language analysis: genre and mode	p.67	15.3	Grammatical variations	p.157
13.4	Language analysis: audience and purpose	p.73	15.4	Phonological variations: our accent	p.159
13.5	Introduction to representations	p.76	15.5	Personal and social varieties of English	p.165
13.6	Language and representations: people, social groups and gender	p.82	15.6	Bringing it all together	p.187
13.7	Language and representations: events, places and issues	p.85	16	Language change	p.192
13.8	Exploring similarities and differences between texts	p.89	16.1	Studying language change	p.192
13.9	Bringing it all together	p.93	16.2	The origins of English	p.193
14	Child language development	p.97	16.3	Lexical change	p.195
14.1	Learning to talk	p.97	16.4	Semantic change	p.199
14.1.1	The process of spoken acquisition	p.97	16.5	Orthography	p.203
14.1.2	A historical overview of acquisition theory	p.103	16.6	Grammatical change	p.209
14.1.3	Environmental factors	p.107	16.7	Standardisation	p.216
14.1.4	Pragmatics	p.109	16.8	Why does change happen?	p.219
14.1.5	Discourse	p.111	16.9	How does change spread?	p.221
14.1.6	Lexis and semantics	p.112	16.10	Bringing it all together	p.228
14.1.7	Grammar	p.114	17	Language in action: a language investigation	p.236
14.2	Learning to write	p.117	17.1	What is a language investigation?	p.236
14.2.1	Early exposure to printed language	p.117	17.2	Choosing an area to investigate	p.236
14.2.2	Learning to read	p.118	17.3	What approach could you take?	p.237
14.2.3	The process of writing development	p.123	17.4	Data collection	p.241
14.2.4	Attitudes and theories about learning to write	p.126	17.5	Data selection	p.248
14.2.5	Environmental factors	p.129	17.6	Writing your investigation	p.253
14.2.6	Handwriting and orthography	p.133	17.7	Bringing it all together	p.257
14.2.7	Lexical and grammatical development	p.137	18	Original writing	p.259
14.3	Bringing it all together	p.139	18.1	The writing process	p.259
			18.2	The style model	p.262
			18.3	The power of persuasion	p.265
			18.4	The power of storytelling	p.268
			18.5	The power of information	p.273
			18.6	The drafting process	p.276
			18.7	Writing a commentary	p.276
			18.8	Referencing your work	p.278
			18.9	Bringing it all together	p.278

Enriching

19	Textual variations and representations	p.280
20	Language development	p.286
21	Language diversity	p.294
22	Language change	p.300
23	Language investigation	p.306
24	Original writing	p.312

References p.317

Acknowledgements p.320

Index p.318

A/AS Level English Language for AQA

Introduction

Welcome to this student book for your AQA AS/A Level English Language course!

The AQA English Language AS/A Level specifications introduce the study of English in a variety of forms and contexts as well as the concepts and methods necessary to analyse language. You will be assessed in a number of ways, including data analysis, essay writing, investigative writing and your own original writing. This student book supports the specifications, prepares you for these assessments and helps you to develop the different skills you will be assessed on – skills which will stand you in good stead beyond AS or A Level, whatever you go on to do.

About the specifications

The AS Level specification has two components:

Paper 1: Language and the individual

What it is: an introduction to language analysis and textual variety, exploring concepts related to audience, purpose, genre, mode and representation.

How it is assessed: 1½ hour exam worth 50% of your AS Level.

Paper 2: Language varieties

What it is: an exploration of varieties of English, including attitudes to language diversity and exploring language in its social and geographical contexts.

How it is assessed: 1½ hour exam worth 50% of your AS Level.

The A Level specification has three components:

Paper 1: Language, the individual and society

What it is: this area of study explores textual variety and how to analyse texts via concepts such as audience, purpose, genre, representation and mode. It also explores how children learn language – both understanding and self-expression.

How it is assessed: 2½ hour exam worth 40% of your A Level.

Beginning unit

BEGINNING

6

Language level 2: Grammar

In this unit, you will:

- learn about the ways that words form larger structures within utterances and texts
- examine and explore the constituent elements of phrases, clauses and sentences.

Key terms

morphology: the study of word formation

syntax: the study of how words form larger structures such as phrases, clauses and sentences

Developing unit

DEVELOPING

13

Textual variations and representations

In this unit you will:

- explore ways in which texts can vary according to audience, purpose, genre, mode, tone, context and register
- explore how language can be used to represent concepts and to create stereotypes and hegemony (domination through ideas)
- analyse how language can be used to represent people and social groups as well as events, places and issues
- explore ways of comparing texts.

Genre: Texts can be grouped according to their types or genres. They can often belong to more than one genre.

Mode: This refers to whether a text is spoken or written, with ordinary spontaneous conversation at one extreme and formal written documents at the other.

Tone or level of formality: Texts can often be placed somewhere on a scale from informal to formal tone. The American linguist Martin Joos (1962) distinguished between five different levels of

Enriching unit

ENRICHING

22

Language change

22.1 Extension activities

22.1.1 English as a global language

In Unit 16 we looked at one of the most significant aspects of language change today: the role and

- Crystal states that English as a lingua franca might be the language of the future. What might be some of the advantages of this?
- Crystal lists some of the different Englishes he uses, including Welsh English. Do you think that

Research point

Research point

A key study that would seem to challenge nativist theory is that of Genie. Between the ages of 20 months and 13 years, this young girl was locked up by her father and exposed to no social interaction or talk. When she was discovered in 1970, she was found to have no speech. Despite numerous interventions, she was not then able to acquire language beyond a very basic level. This is an extreme case that seems to reinforce another concept, of a **critical period**. Genie was not exposed to language or interaction at a young age and, by the time such support was offered, she was no longer able to learn language with the same fluency. Eric Lenneburg coined the term 'critical period' and believed that in the first few years of life, sufficient social interaction and exposure to language was essential in order that a child might gain full mastery of the language. A less emphatic description of this period would be as 'sensitive' or 'optimal', which reinforces that early childhood is the best possible time for a child to acquire language.

Key terms box

Key terms

hegemony: how one social group can use language to get other people to accept its way of seeing the world as natural

pejorative term: a judgemental term that usually implies disapproval or criticism

Exploring research possibilities

Exploring

Undertake some research to find out about some of the projects that have investigated the way in which babies hear and respond to voices and music before birth.

Paper 2: Language diversity and change

What it is: this area of study looks at language diversity and change over time. Language is explored in social, geographical and time-related contexts (from 1600 to the present day).

How it is assessed: 2½ hour exam worth 40% of your A Level.

Non-exam Assessment: Language in action

What it is: this part of the specification allows you to explore and analyse language data, and carry out two different pieces of individual research – a language investigation and a piece of original writing with a commentary.

How it is assessed: two pieces of coursework worth 20% of your A Level.

There are more details about the specifications in the relevant Developing units, including the assessment objectives you will be measured against in the exam papers and – at A Level – in the non-exam assessment.

About this student book

This book follows an innovative three-part structure.

Part 1: Beginning units

These set out the key principles, issues and concepts that underpin the course and support you as you move from GCSE to AS and A Level work. Each Beginning unit contains activities to check understanding and progress, and provide a strong foundation from which to build upwards. The Beginning units can also be used as a stand-alone reference point to which you'll return when studying content in subsequent Developing units, and for revision purposes as you prepare for your exams.

A/AS Level English Language for AQA

Part 2: Developing units

These longer units are based around the main content in the AS and A Level specifications. They are designed to build on the ideas introduced in the Beginning units, extending knowledge and understanding where appropriate. These units follow the order of topics in the AQA specifications and contain a wider range of activities to develop skills and encourage independence. The start of each Developing unit tells you whether the content is suitable for AS, A Level or both.

Each Developing unit is built on the most up-to-date content and research, which is presented in an accessible and engaging way. Many of the activities in these units are enhanced by commentaries that will support your learning and help you to develop an analytical framework, with which you can consider topic areas more critically and broadly.

These units also contain a 'Bringing it all together' section, designed to support you in preparing for your exams, and to allow you to review key learning for a particular topic and to plan your revision priorities. In addition, practice questions and discussion of the assessment objectives allow you to apply your learning and to think about the demands of individual sections within the exam papers.

Part 3: Enriching units

Designed specifically for A Level students but with content that AS Level students will also find useful, these units support your work on the specification and extend your thinking beyond the topics covered in the Developing units in Part 2. These Enriching units contain extension activities on Developing unit topics, as well as ideas for extended independent study, details of wider reading that you will find useful and summaries of recent and relevant research from higher education.

The Enriching units also feature short articles exclusively written for this series by leading academics and professionals, with follow-up questions that offer an expert insight into certain aspects of the subject.

Bringing it all together

17.7 Bringing it all together**Self-assessment – check your learning**

For each of the following statements, evaluate your confidence in each topic area:

Area	Very confident	Some knowledge	Need to revise
I understand what a language investigation is.			
I understand the different approaches I could take.			
I understand the types of data I could use for my investigation and how to collect it.			

End-of-unit summary

Summary

This unit should have helped you to see that different texts are often produced according to similar principles. Working through the activities should have given you the confidence and the expertise to read, understand and analyse a wide range of texts from different sources.

Explaining the assessment objectives

15.6.2 Explaining the assessment objectives**Section A**

For Section A, you will focus on AO1 and AO2.

AO1: Apply appropriate methods of language analysis, using associated terminology and coherent written expression

A short extract of data is provided for you together with a question. For this assessment objective you need to use language terms and concepts as appropriate, identifying patterns in and making comments about the data and wider issues using clear expression and a sustained line of argument.

Cambridge University Press

978-1-107-46562-6 – A/AS Level English Language for AQA Student Book

Marcello Giovanelli Gary Ives John Keen Raj Rana and Rachel Rudman Edited by Marcello Giovanelli

Frontmatter

[More information](#)

Tutorial Video available on Cambridge Elevate

Enriching Interview Video available on Cambridge Elevate

Links to Cambridge Elevate

Check your responses in the Ideas section on Cambridge Elevate

For more information about Genie, see the article 'The Development of Language in Genie: A case of language acquisition beyond the critical period' via Cambridge Elevate

About Cambridge Elevate

Cambridge Elevate is the platform that hosts a digital version of this student book. If you have access to this digital version you can annotate different parts of the book, send and receive messages to and from your teacher and insert weblinks, among other things. You will also find video content on Cambridge Elevate, specifically:

- tutorial-style videos, designed to complement material covered in the Developing units and to refresh your knowledge while broadening your understanding of certain tricky concepts
- interviews with leading thinkers and researchers in their fields, which provide a unique resource for stimulating discussion.

Icons used in the book

Cross reference

Check your responses

Key Terms

Explore

Glossary

Set text focus

Critical Lens

Research point

A Level English Language and Literature transcription key

Throughout this book the following transcription key is applied:

- (.) indicates a pause of less than a second
 (2) indicates a longer pause (number of seconds indicated)

Bold indicates stressed syllables or words

:: indicates elongation of a word

((*italics*)) indicates contextual or additional information

[] indicates the start and end points of simultaneous speech

I hope you enjoy your AS or A Level Language course, as well as this book, and wish you well for the journey ahead.

Marcello Giovanelli
Series editor

