WAGE Competency Curriculum Guide

[image: image1.wmf]

NOTE: You will need to collect two additional documents that are similar in nature to the one provided in this lesson at Hook 1a. These should be collected from local employers that support your program. These two additional documents will be used in Hooks 2 and 3 and are not to be duplicates of the other two documents used in this lesson. DO NOT USE MATERIALS THAT ARE NOT RELEVANT TO THE WORKPLACE.

 Hook 1a
Project the transparency of the Gestures sheet.

Say, "Let's discuss what is displayed on the transparency. What do you see? Gestures are basic to all languages and may mean different things or they may carry a universal meaning. To communicate fluently with gestures, this includes sending and receiving information; you will need to develop an understanding of gestures. What are gestures? How are body gestures a non-verbal language? How does this skill relate to work? Home? Are you aware of how you use body gestures?”

Discuss each of the pictures on the transparency. This will activate prior knowledge and set the stage for the balance of the lesson.

Record all responses on a flip chart and save for later use.

Coach students during a brainstorming activity but do not offer suggestions.

Bridge

Acknowledge the responses offered; question students further to generate additional responses.

Ask, “When, where, and why are body gestures important? Is it correct to say orally one thing but to do something else? Why? Or why not?” Pause. “Do you believe that these are the only thinking steps that should be used? Could there be more?”

Say, “Now we are going to go to our lessons and list the thinking steps we should know and use. When we have finished our work, we will compare your answers that I have recorded on the flip chart to the ones we have learned.”

Book

Select a lesson (or lessons) from the wage curriculum Matrix or other source that best supports your needs. Spend ample time in the chosen lessons until you believe that each learner has mastered the skill. As you move through each lesson, be sure to emphasize the thinking steps that a learner must use to correctly apply this skill. Ensure that all thinking steps are properly sequenced during the learning and that each learner has had opportunities to practice each step in the application of the skill. Write the thinking steps identified by the lesson(s) in the sequential order they are to be used; you will use these again in Hooks 1b, 2, and 3.

For this section, use ​Communication That Is Not Spoken.

Thinking Steps for Competency C14.

NOTE: If your chosen lesson(s) indicates a different set of thinking than these listed here, substitute those that was presented in the lesson(s).

1. Recognize the nonverbal symbol.

2. Recognize the context in which the nonverbal symbol is used.

3. Know the meanings of nonverbal symbols.

4. Understand the diversity of nonverbal symbols.

5. Recognize when you use body language.

Hook 1b

Pass out handouts to students and prepare the sheet of paper where you recorded learner responses in Hook 1a to be posted.

Say, “We are going to evaluate your answers. You gave me the following answers.” Post the sheet with responses on the wall. “Now, let’s look at the thinking steps that the lessons recommended we use.” Compare their responses to the given recommendations.

Example: Use discussion about body language and gestures to inform and instruct learners on advantages of knowing and using nonverbal symbols. Create scenario for learners to learn how and why they need to use body language.

Say, “Now I am going to model for you the use of the thinking steps we learned as I follow the direction to complete the next activity. As I say the thinking step, you help me apply the skill at each step. Do you understand what we are going to do?” Address any concerns before moving ahead.

Call out each thinking step and get the learners to assist you as you perform the task at each step.

Hook 2

Say, “Now that I have modeled the thinking steps we learned when performing this task, are there any questions before we move on?” Address all concerns before moving ahead.

Hand out a copy of Silent Messages that you have chosen for this exercise to each student.

Say, “Here is another activity that is similar to the one I just used as a model. In this exercise, I want you to work alone and use the thinking steps you learned as you complete the worksheet on silent messages. When you have all finished, each of you will have a chance to model for the class the thinking steps we should use as we. I will ask you to model the steps for the class and tell us what we should do as we go through each step. Are there any questions about your task?” Address all concerns before moving ahead.

When all have finished, ask for a volunteer to model the application of thinking steps to the task. Pay attention to the proper sequence, the learner’s ability to model, and the actions that must take place at each step. Allow all who want to model the steps an opportunity to do so before moving ahead. Have the students turn in all work to you. Review the work and address any exceptions noted with the learner.

NOTE: Mastery of this competency is determined by the students’ work on Hook 2. Review or rework is necessary when a student has not demonstrated mastery at Hook 2. Mastery is defined as the task being performed correctly with zero mistakes. A WAGE certificate should not be granted without mastery on all competencies listed in the student’s Individualized Program Plan.

Hook 3

Compliment the class for all the good work done at Hook 2. Say, “For this last exercise, you will work in teams, like they do at the workplace. In the workplace, workers know that people who are working together usually do the best work. By working together, they are able to combine their skills, share in the work, and complete the job in the proper amount of time.

“Now, I want you to move into teams of four people. Your team will need a leader, so select a leader now.” Make note of the leader in each team. Try to see that all learners have an opportunity to serve as leader during the course of their study.

Set up the video, The Language of Work, available from the Workplace Essential Skills Series. If you do not have access to this video, select one thirty-minutes long that would be suitable for this assignment. Hand out the worksheet, Working As a Team selected for this exercise. Be sure to give only one copy to each team. Say, “For this assignment, you will watch a video. Working as a team, I want you to apply the thinking steps as you watch. Each of you will be doing a different step, so make sure to keep up with your work and your solutions. Team leaders, you will present your team’s model of this task to the other teams in this class. Are there any questions?” Address all concerns before moving ahead.

When all the teams are finished, call for a volunteer leader to model the application of thinking steps to this task. Get the other teams to offer constructive criticism when appropriate. Strive to develop a level of competitiveness between teams. This will increase the bonds between team members and make the learning more fun. You might work up a recognition system for rewarding good work by each team. Be careful that your students do not get in the same team with each lesson.

NOTE: When it is impossible to use teams at Hook 3, usually due to an open-entry, open-exit class format, you will want to use peer tutors, paraprofessionals, or yourself as a supplement to the team. When conducted correctly, the concepts of interdependence can be reinforced when there are only two people assigned to the task.

Evaluation for C14:

Evaluate the Gestures report.

Resource Listing for C14:

Instructor generated materials:
Fran Cox, Lil Williams

[image: image2.wmf]
[image: image3.wmf]Actions speak so loudly they drown out [image: image4.wmf][image: image5.wmf][image: image6.wmf]spoken words!

What is being spoken in

these pictures?

[image: image7.wmf]
[image: image8.png]

 Gestures

Name __________________________________ Date _______________

Communication That Is Not Spoken

[image: image9.jpg]

Communication is divided into two fields – verbal and nonverbal. Verbal communication is, of course, spoken words, whereas, nonverbal communication is composed of messages we send without words or in addition to words. As unspoken messages, nonverbal communication will reinforce, contradict, substitute, regulate, or clarify our verbal messages. Nonverbal symbols are used to indicate what the sender really feels and the degree of importance the sender attaches to the message and to the receiver.

[image: image10.wmf]

Body Language

[image: image11.wmf]
This lesson will concentrate on the bolded symbol in the cloud, Body Language. Body language consists of facial expressions and gestures. Each expression and gesture carries a meaning but assigning meaning to any single motion is difficult. The difficulty lies in the fact that there is such a wide spectrum of meanings. This range is due in part to the different cultures and backgrounds of people.

Gestures

In this lesson, let’s look at one part of body language – gestures. By definition a gesture is using your arm or hand to express or emphasize an idea or emotion. For example, if someone asks you what you think about a particular movie and you hold your thumb up, that would indicate your approval. However, if a person is standing on the side of the road with his/her thumb up, that would mean, “Can I have a ride?” In these situations you have one nonverbal symbol and two meanings. The key here is to understand the

· CONTEXT the nonverbal symbol is used in,

· MEANING of nonverbal symbol.

A successful communicator will master the art of nonverbal communication. He/she will “read” people to learn their true intent. Gestures assist in determining the real meaning in a message. The words we say may mask our thoughts but our gestures reveal our true feelings.

Being aware of our own body language is a skill in itself. Do you talk with your hands? Have you ever tried to sit on your hands and talk? Experiment to see if you can talk without using your hands or arms. Check out your own body language. Practice a speech while watching yourself in the mirror. Make adjustments if necessary to make your speech more interesting. Practice. Practice. Practice using gestures.

What’s In It For Me?

Why? Why is learning about gestures important to me? How will improving my body language help me? How will I use this information at work and at home? On the lines below write your feelings on how this information could be relevant to you.

__

[image: image12.wmf]Let’s pretend you have just asked your supervisor for ten minutes of his time and he answers, “Sure I have plenty of time.” While he is saying this he is pointing at his watch and appears ready to bolt at any second. What is he really saying?

Of course you draw on your background knowledge about gestures and body language and realize that the supervisor's spoken message does not agree with his nonverbal symbol; he is actually in a hurry and does not have time to listen to you.

Knowing about gestures can save you time, embarrassment, and frustration. In all parts of your daily life you can use your understanding of gestures to identify a person’s true feelings. Remember that a person’s message comes across as most accurate when the spoken words match the nonverbal symbols.

Summing Up

Verbal and nonverbal communication is the stuff of life. Learning to use communication in the most effective way will help us to be successful in our daily lives. The process of interpreting gestures is as follows:

· Recognize the nonverbal symbol

· Recognize the context in which the nonverbal symbol is used

· Know the meaning of nonverbal symbols

· Understand the diversity of nonverbal symbols

· Be aware of your own body language and how you use it

Name ______________________________________ Date ___________

Silent Messages

	1[image: image13.wmf]

	
	[image: image14.wmf]2

	
	[image: image15.wmf]3

	
	4

[image: image16.wmf]

	
	5

	

▼Study the gestures above. On the lines below write what you think they stand for and where they might be used.

1. __

2. __

3. __

4. __

5. __

Without saying a word you can send a message that most people will comprehend. The gestures are nonverbal symbols that are a part of body language. Everyone uses these silent messages on the job or at home.

You send these messages with your body. They reveal your attitudes and feelings. They let your listener know what your real message is. The man in this picture is sending a message. On the lines below decipher that message.

__

What does his face say?

__

▼Practice
Based on your observations, write some common nonverbal signals associated with each spoken message shown below.

1.
Spoken Message:
“Stop!”

Nonverbal Communication: __

__

2.
Spoken Message:
“I’m angry.”

Nonverbal Communication: __

__

3.
Spoken Message:
“I’m busy.”

Nonverbal Communication___

__

Name ___________________________________ Date ______________

Directions: In this exercise you will work in groups of four to complete the project outlined below.

Looking for Nonverbal Communication

I. The Group

· Divide into groups of four

· Select a leader and a recorder

II. The Video

· Watch the video chosen for this project

· As you watch the characters in the video, take notice of the nonverbal symbols that are gestures.

· Your recorder is to write down each gesture.

· Be aware of and note the context the gesture was used in.

III. The Project

· After viewing the video, compile the information that was written by completing the following project form.

· This is to be a group effort; thereby each member has to do his/her part to complete the project.

IV. The Summary

· The group will be responsible for completing a four-paragraph report on gestures.

· One member will be responsible for the introductory paragraph.

· One member will be responsible for the second paragraph.

· One member will be responsible for the third paragraph.

· One member will be responsible for the conclusion.

· The report will use the following key words:

1) nonverbal symbols

2) body language

3) gestures

4) context

5) diversity

	Communication Project Form: Gestures

	Date:
	Video Title:

	Name of Group Members:
	1.
	3.

	
	2.
	4.

	Description of gesture
	Context
	Possible meaning

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

	11.
	
	

	12.
	
	

	13.
	
	

	14.
	
	

	15.
	
	

	16.
	
	

	17.
	
	

	18.
	
	

	19.
	
	

	20.
	
	

WAGE Competency C14: Understanding the meaning of and possessing self-awareness of body gestures.

Copyright © by Pulaski County Special School District Adult Education WAGE Training Program

No part of this curriculum may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from WAGE Training Program.

For permission information contact: WAGE Training Program, 4300 Haywood, North Little Rock, AR 72114.

 Nonverbal symbols are

Body Language

Appearance

Touch

Space

Time

Voice

DIVERSITY

Because of differing meanings of nonverbal symbols, think before you express yourself to anyone of a different culture or background. You might avoid offending someone!

Working As a Team

