Communication – Grade 8

In eighth grade, students integrate observation skills and a variety of listening strategies to evaluate the effectiveness of auditory and visual information. They are able to analyze and evaluate bias and persuasion in mass media. They are able to analyze cultural principles, beliefs, and world views, including their own. Students use language and other communication strategies to find a common code for communication. Their oral presentations are enhanced by newly acquired knowledge, skills, and opportunities.

COMMUNICATION

EALR 1: The student uses listening and observation skills and strategies to gain understanding.

	Component 1.1: Uses listening and observation skills and strategies to focus attention and interpret information.

NOTES: Listening behavior will vary according to culture, learning style, and situation. Verbal and nonverbal cues must be taught explicitly. Do not assume they are universal.

1.1.1 Applies a variety of listening strategies to accommodate the listening situation.

· Uses listening strategies for: enjoyment listening, active listening (GLE 1.1.2), empathetic listening, and critical listening (GLE 1.2.1) appropriate to the situation (e.g., teacher instruction, one-on-one discussion with teacher or peer, small group communication with peers, class discussion, listening to an oral presentation, listening to/viewing mediated communication, group work, interviews).

1.1.2 Applies a variety of listening and observation skills/strategies to interpret information.

· Monitors and adjusts strategies to interpret information (e.g., attends and listens carefully, asks clarifying/probing questions, responds with elaboration or paraphrases information, makes connections both within and beyond presentation).
	Component 1.2: Understands, analyzes, synthesizes, or evaluates information from a variety of sources.

1.2.1 Evaluates effectiveness of and creates a personal response to visual and auditory information.
· Compares literal and implicit meaning to respond to a statement.

· Constructs personal meaning from visual and auditory information (e.g., Dance: uses metaphor/analogy, Theater: uses pantomime, monologue, simile and discourse/debate; Social Studies: uses the photos of Jacob Riis to understand the effects of industrialization, immigration, and urbanization on the United States in the 19th century).

· Critiques effectiveness of rhetorical information (e.g., peer presentations, ASB speeches).

1.2.2 Analyzes mass media for bias and use of persuasive techniques and evaluates their impact.
· Determines the intended effects of persuasive technique(s) used in visual and auditory text on the target audience and critiques their effectiveness.

· Determines points of view or bias represented in media (e.g., Social Studies CBA: Distinguish between the image of the United States in political cartoons created during the Mexican-American War in U.S. and Mexican newspapers).

· Examines portrayals of cultures, gender, religion, sexuality, class, and race in mass media and assesses their effect on society and its subcultures.

EALR 2: The student uses communication skills and strategies to interact/work effectively with others.

	Component 2.1: Uses language to interact effectively and responsibly in a multicultural context.

2.1.1 Analyzes the needs of the audience, situation, and setting to adjust language and other communication strategies.
· Selects language that is respectful of others’ feelings and rights (e.g., free from stereotyping, bias, slander, or harassment).

· Examines the situation and selects a common code for communication when a common code does not exist, using role play (e.g., gestures, sign language, language different from one’s own, dialects, pictures).

	Component 2.2: Uses interpersonal skills and strategies in a multicultural context to work collaboratively, solve problems, and perform tasks.

2.2.1 Uses communication skills that demonstrate respect.
· Monitors and adjusts one’s own participation according to the situation and the needs of others (e.g., focuses on speaker; avoids interruptions; does not dominate conversation; uses techniques for taking turns; attends to cultural differences in communication styles, such as variations in pause time, pace, volume/intensity, and body language).

· Responds to the clarification needs of others as necessary (e.g., provides examples, illustrates, or expands on a response).

· Provides feedback to the speaker in role play scenarios or classroom activities based on appropriate form of listening (e.g., enjoyment, active, critical, and/or empathetic listening).

· Refutes others in nonhurtful ways by disagreeing with ideas respectfully according to established classroom norms (e.g., “Keoki, I think you have a good idea, but I think there is one more point to consider.”).

2.2.2 Applies skills and strategies to contribute responsibly in a group setting.
· Contributes relevant ideas with support/evidence by clarifying, illustrating, or expanding (e.g., contributes topics related to ideas with support and talks in turn, with consideration for others in the conversation).

· Critiques group members’ and own interactions/work and adjusts to ensure group success.

	Component 2.3: Uses skills and strategies to communicate interculturally.

2.3.1 Understands and analyzes the influence of specific cultural principles, beliefs, and world views on intercultural communication.
· Explains one’s own cultural principles, beliefs, religion, and world views in contrast to others (e.g., native cultures tend to have a deep connection with the earth, which contrasts with the overdevelopment of land.).

· Examines the influence of cultural principles, beliefs, religion, and world views on intercultural communication (e.g., individual societies, in which the focus is on the achievement of the individual, versus collective societies, in which the focus is on the achievement of the group).

· Examines own cultural biases.

2.3.2 Analyzes the effect of one’s own communication style to monitor and adjust intercultural communication.

· Examines one’s own communication style (e.g., assertive, dramatic, relaxed, friendly, etc.) and determines how it affects intercultural communication (e.g., speaking time, interruptions, eye contact, silence, directness of message, humor).

· Uses understanding of one’s communication style to enhance or improve intercultural communication.

EALR 3: The student uses communication skills and strategies to effectively present ideas and one’s self in a variety of situations.

	Component 3.1: Uses knowledge of topic/theme, audience, and purpose to plan presentations.

3.1.1 Applies skills to plan and organize effective oral communication and presentation.
· Determines the topic and the audience and selects a purpose (e.g., variety show, news broadcast, science experiment, data presentation, speech, interview).

· Matches verbal and nonverbal messages (e.g., voice modulation, expression, tone, body language, gestures, attire).

· Examines logical argument and unintended use of fallacies to determine necessary revisions to presentation (e.g., generalization/principle, pro/con, definition, false causality, over-generalization).

· Uses techniques to enhance the message (e.g., rhetorical questions, parallelism, concrete images, figurative language, and characterization).

	Component 3.3: Uses effective delivery.

3.3.1 Applies skills and strategies for the delivery of effective oral communication and presentations.
· Speaks with expression using purposeful volume, articulation, pace/rate, and tone.

· Uses posture, body language, eye contact, facial expression, and gestures to heighten and emphasize message.

· Matches verbal and nonverbal messages.

· Uses standard adult grammar to enhance message.

· Speaks using an extemporaneous style of delivery (e.g., uses notes and outlines rather than a script).

EALR 4: The student analyzes and evaluates the effectiveness of communication.

	Component 4.1: Assesses effectiveness of one’s own and others’ communication.

4.1.1 Analyzes and evaluates strengths and weaknesses of one’s own communication using own or established criteria.
· Articulates the qualities that make communication (group work or presentation types) effective (e.g., body language, pace, volume, tone, expression).

· Seeks, considers, and uses feedback from a variety of sources to improve communication (e.g., teachers, peers, community members).

· Critiques style and content of own communication using established criteria to build on strengths and develop areas of weakness.

· Critiques one’s own role in the preparation and delivery of small group presentation and/or interviews.

· Weighs effect of presentation on audience (e.g., uses verbal and nonverbal audience response and feedback to determine effect).

4.1.2 Analyzes and evaluates strengths and weaknesses of others’ formal and informal communication using own or established criteria. (writing-peer editing)
· Examines accuracy of content and terminology for specific content areas in others’ communication (e.g., use of correct mathematical terminology when justifying a strategy to estimate integers).

· Critiques others’ communication and/or delivery independently and in groups according to detailed culturally sensitive scoring criteria.

· Offers feedback to peers in support of improving both formal and informal communication.

	Component 4.2: Sets goals for improvement.

4.2.1 Applies strategies for setting grade level appropriate goals and evaluates improvement in communication.

· Sets goals for all forms of oral communication using feedback and creates a plan to meet the goals (e.g., group work, formal presentations, conversation, interviews).

· Monitors progress through the use of a variety of tools (e.g., portfolios, reflection journal, rubrics, or logs), making adjustments as needed.

