

**UNIT 1 Communication in the
Digital Age**

Introduction

iEnglish: An Integrated English Course (2)

Unit 1 Communication in the Digital Age

1. Introduction: the unit

**Who
We Are**

**Where
to Go**

**How
to Get There**

01 Who we are

02 Where to go

03 How to get there

Freshman, Level A, iGeneration

English proficiency

Motivation

Analytical/critical thinking

01 Who we are

02 Where to go

03 How to get there

Linguistic competence

Talk about communication;
Report with facts and opinions

Discourse competence

Identify the author's tone of writing;
Read between the lines

Instrumental objectives

Humanistic objectives

Analytical/critical thinking

Analyze pros & cons of digital and face-to-face communication

Pragmatic awareness

Know the function of text, emoticon and emoji in communication

Autonomous/explorative/collaborative learning

Engage in individual work, group work, pair work

Keyword: output-driven (“POA”, Wen Qiufang)

Motivating

Step 1: output 1

Enabling

Step 2: input-
enabling

Assessing

Step 3: output 2
(consolidation & **reflective**
learning)

POA

Output 4: Unit Project

- Output 1:**
Elicitation
describe
- Output 2:**
Guided discovery
re-describe & evaluate
- Output 3:**
Hands-on inquiry based learning
re-describe & re-evaluate

Output 1:

describe

Guided discovery

Output 2:

re-describe & evaluate
Collaborative learning

Output 3:

Hands-on inquiry based learning
re-describe & re-evaluate

01 Who we are

02 Where to go

03 How to get there

Self-
assessment

Peer
assessment

T-S
collaborative
assessment

Teaching reflection

Output-
driven
teaching

Blended
teaching

T-S
collaborative
assessment

Learning-
centeredness

2. Introduction: the demo class

2.1 Teaching content

Unit 1

01

iExplore1: emojis

02

iExplore2: face-to-face

03

iProduce: unit project

➤ Before class

➤ **In class: text analysis**

➤ After class

✓ The development of emojis

✓ The role of emojis

➤ **Relationship between text, emoticon and emojis**

2.2 Teaching objectives

Outcome 1:
Analyze the relationship

Outcome 2:
Visualize the relationship

2.3 Teaching procedures

Task 1: iActivate
Task 2: iAnalyze

Task 3: iVisualize

Guided discovery
+
Collaborative learning

Relationship?

relationships

Communication in digital age

Main idea and structure

- The author introduces **the origin, development and future** of emojis.

Division	Main Idea
Part I Para.1-7	The enormous effect of emojis.
Part II Para.8-12	The detailed history of emojis.
Part III Para.13-16	The importance of emojis in digital communication.

A linear relationship ?

happy

:-)

Task 1: Blank-filling

group1

1. Emojis have been one of the biggest communication breakthroughs since people took to the Internet. (Para. 4)
2. The use of emojis quickly surpassed that of emoticons. (Para. 9)

group2

3. Where text took the empathy out of messages, emojis and emoticons put it back in. (Para. 8)
4. Digital communication needs emojis to complement and support the messages coming from the text. (Para. 15)

group3

5. 80% of smartphone users in Britain use emojis; almost 100% of those under 25 text with emojis; 74% of Americans use emojis every day. (Para. 3)
6. Emojis aren't here to replace language. (Para. 12)

What relationship?

Group 2

Group 3

- breakthroughs
- complement and support
- text with emojis
- aren't here to replace

A.

B.

C.

Task 2: Matching

- breakthroughs
- surpassed

- put it back in
- complement and support

- text with emojis
- aren't here to replace

Evolutionary

Complementary

Coexisting

Task 3: Mapping

 关系

Summary

:-)

Assignment

Assessment

checklist

I can identify details including the relationship between the text, emoticon and emoji.

I can analyze the relationships

I can map the relationships

Goodbye !

