Appendix A

Academic Language for Secondary English-Language Arts

Academic language differs from everyday language. The differences include:

· a defined system of genres with explicit expectations about how texts are organized to achieve academic purposes;

· precisely-defined vocabulary to express abstract concepts and complex ideas;

· more complex grammar in order to pack more information into each sentence;

· a greater variety of conjunctions and connective words and phrases to create coherence among multiple ideas;

· textual resources (formatting conventions, graphics and organizational titles and headings) to guide understanding of texts

Academic language also includes instructional language needed to participate in learning and assessment tasks, such as:

· discussing ideas and asking questions,

· summarizing instructional and disciplinary texts,

· following and giving instructions,

· listening to a mini-lesson,

· explaining thinking aloud,

· giving reasons for a point of view,

· writing essays to display knowledge on tests.

Academic language takes the form of many genres. Genres are generic designs applicable across multiple topics to guide the process of interpreting or constructing texts. The designs are structured to achieve specific purposes related to a particular cultural (e.g., literary community, parent community) and situational context (e.g., classroom discussion, test, school newspaper, a creative writing journal for secondary students.)

Examples of genres in secondary English-language arts:

· representing situations in poetic imagery

· explaining or justifying interpretations of texts

· describing events in precise language

· recounting plot development

· defining and relating elements of a novel

· evaluating or constructing arguments about how an author tries to achieve particular reader responses

· interpreting and explaining an author’s use of figurative language

Examples of linguistic features of genres:

· related clusters of vocabulary to express the content such as simile and metaphor or character, feelings, actions

· connector words that join sentences, clauses, phrases and words in logical relationships of time, cause and effect, comparison, or addition

· cohesive devices that link information in writing and help the text flow and hold together

· grammatical structures such as those used to introduce counterpoints (In contrast, we see later in the book…); passive voice, nominalizations where verbs are turned into nouns like write into writing to help condense text and make connections between sentences as in “ The author wrote this book in 1887. The writing of that time…”

· text organization strategies

Examples of connector words for different purposes:

· Temporal: first, next, then

· Causal: because, since, however, therefore

· Comparative: rather, instead, also, on the other hand

· Additive: and, or, furthermore, similarly, while

· Coordinating: and, nor, but, so

Example of text organization strategies for increasingly complex arguments
:

· Simple argument: point/proposition, elaboration, I thought the novel was interesting because I liked the characters.

· Argument with evidence: Proposition, argument, conclusion

· Discussion: statement of issue, arguments for, arguments against, recommendation

· Elaborated discussion: statement of issue, preview of pro/con, several iterations of point/elaboration representing arguments against, several iterations of point/elaboration representing arguments for, summary, conclusion

� Knapp, P. and Watkins, M. (2005). Genre, text, grammar: Technologies for teaching and assessing writing. Sydney: University of New South Wales Press, Ltd. p. 49

� Knapp & Watkins, op. cit., p. 47

� Adapted from Knapp & Watkins, op. cit., pp. 190-195.

