www.Breaking News English.com

Ready-to-use ESL/EFL Lessons

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

The Breaking News English.com Resource Book

http://www.breakingnewsenglish.com/book.html

Facial expressions are not universal

http://www.breakingnewsenglish.com/0908/090817-facial_expressions.html

Contents

The Article	2
Warm ⁻ ups	3
Before Reading / Listening	4
While Reading / Listening	5
Listening Gap Fill	6
After Reading / Listening	7
Student Survey	8
Discussion	9
Language Work	10
Writing	11
Homework	12
Answers	13

THE ARTICLE

From http://www.BreakingNewsEnglish.com/0908/090817-facial expressions.html

The reading of facial expressions may not be universal. This is the conclusion of researchers from Glasgow University in Scotland. They report that people from different cultures read facial expressions differently. In particular, they said there were big differences between the way Westerners and East Asians interpret facial expressions. The study suggests East Asians focus mostly on people's eyes to read an emotion, but Europeans and Americans scan the whole face. Researcher Rachael Jack said: "We show that Easterners and Westerners look at different face features to read facial expressions." She added: "Westerners look at the eyes and the mouth in equal measure, whereas Easterners favour the eyes and neglect the mouth."

Ms. Jack suggested there are similarities in interpreting facial expressions and the use of emoticons. She said East Asians use the eyes in emoticons to show emotion, for example ^_^ means happy and ;_; is sad. Westerners, however, use the mouth. For example :) is for happy and :(is for sad. She added: "Interestingly, there are clear cultural differences in the formations of these icons. Emoticons are used to convey different emotions in cyberspace as they are the iconic representation of facial expressions." The researchers said their findings showed intercultural communication is more complicated than we thought. They said: "When it comes to communicating emotions across cultures, Easterners and Westerners will find themselves lost in translation."

WARM-UPS

- **1. FACIAL EXPRESSIONS:** Walk around the class and talk to other students about facial expressions. Change partners often. Sit with your first partner(s) and share your findings.
- **2. CHAT:** In pairs / groups, decide which of these topics or words from the article are most interesting and which are most boring.

expressions / universal / researchers / different cultures / emotions / Westerners / similarities / emoticons / cultural differences / cyberspace / things lost in translation

Have a chat about the topics you liked. Change topics and partners frequently.

3. FACE-TO-FACE: How does your face communicate? Complete this table. Show what you wrote to your partner(s). Change partners and share what you heard.

Facial feature	How this communicates	Is this strange?
Eyes		
Nose		
Mouth		
Eyebrows		
Tongue		
Lips		

- **4. ALL THE SAME:** Students A **strongly** believe we're all the same; Students B **strongly** believe we're all completely different. Change partners again and talk about your conversations.
- **5. CULTURES:** How do people from these cultures communicate? Discuss this with your partner(s). Change partners and share what you heard.

Americans

Maoris

Russians

Japanese

Arabs

Kenyans

• Chinese

Brazilians

6. FACE: Spend one minute writing down all of the different words you associate with the word 'face. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/0908/090817-facial expressions.html

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- a. Facial expressions are the same all over the world. T/F
- c. People from East Asia focus more on people's lips to read emotions. $\,\,$ T / F
- d. A study says East Asians don't really look at other people's mouths. T / F
- e. The way we use emoticons is similar to how we read facial expressions. \top / \top
- f. East Asians show emotions in emoticons using symbols for the eyes. T/F
- g. Communication between cultures is easier than we thought it was.
- h. The study suggests translation problems among cultures will continue. T/F

2. SYNONYM MATCH: Match the following synonyms from the article.

- universal
 put into words
- 2 conclusion b. look at
- 3. interpret c. believed
- 4. scan d. ignore
- 5. neglect e. read
- 6. similarities f. difficult
- 7. clear g. likenesses
- 8. convey h. common
- 9. complicated i. understandable
- 10. thought j. judgment

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

2

- 1. facial expressions may not be a. the whole face
 - read facial expressions b. translation
- 3. the way Westerners and East Asians interpret c. are similarities
- 4. Americans scan d. universal
- 5. in equal e. differences
- 6. Jack suggested there7. East Asians use the eyesg. differently
- 8. there are clear cultural h. facial expressions
- 9. intercultural i. in emoticons
- 10. lost in j. communication

WHILE READING / LISTENING

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

GAP FILL: Put the words into the gaps in the text.

The reading of facial expressions may not be This	
is the conclusion of researchers from Glasgow University in	features
Scotland. They that people from different cultures	focus
read facial expressions differently. In particular, they said there	report
were big differences between the Westerners and	тероге
East Asians interpret facial expressions. The study suggests East	favour
Asians mostly on people's eyes to read an	scan
emotion, but Europeans and Americans the whole	universal
face. Researcher Rachael Jack said: "We show that Easterners and	universar
Westerners look at different face to read facial	way
expressions." She added: "Westerners look at the eyes and the	equal
mouth in measure, whereas Easterners	
the eyes and neglect the mouth."	
Ms. Jack suggested there are in interpreting facial	
expressions and the of emoticons. She said East	comes
Asians use the eyes in emoticons to emotion, for	use
example ^_^ means happy and ;_; is sad. Westerners, however,	
use the mouth. For example :) is for happy and :(is for sad. She	show
added: "Interestingly, there are cultural	cyberspace
added: "Interestingly, there are cultural differences in the formations of these icons. Emoticons are used to	cyberspace
	cyberspace lost
differences in the formations of these icons. Emoticons are used to	cyberspace
differences in the formations of these icons. Emoticons are used to convey different emotions in as they are the iconic	cyberspace lost
differences in the formations of these icons. Emoticons are used to convey different emotions in as they are the iconic representation of facial expressions." The researchers said their	cyberspace lost similarities
differences in the formations of these icons. Emoticons are used to convey different emotions in as they are the iconic representation of facial expressions." The researchers said their showed intercultural communication is more	cyberspace lost similarities findings

LISTENING – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

The reading of facial expressions	This is the
conclusion of researchers from Glasgow University in Scotland	d. They report
that people from different expressions	differently. In
particular, they said there were big differences	
Westerners and East Asians interpret facial expressions. The s	study suggests
East Asians focus mostly on people's	emotion, but
Europeans and Americans scan the whole face. Researcher	Rachael Jack
said: "We show that Easterners and Westerners	
features to read facial expressions." She added: "Westerne	rs look at the
eyes and the mouth, whereas Eastern	ers favour the
eyes and neglect the mouth."	
Ms. Jack suggested there inter	preting facial
expressions and the use of emoticons. She said	East Asians
emoticons to show emotion, for examp	le ^_^ means
happy and ;_; is sad. Westerners, however, use the mouth. F	or example :)
:(is for sad. She added: "Interestin	gly, there are
clear cultural differences in the formations of these icons.	Emoticons are
emotions in cyberspace as they a	are the iconic
representation of facial expressions." The researchers said	their findings
showed intercultural communication	than we
thought. They said: "When it comes to communicating en	notions across
cultures, Easterners and Westerners will find	themselves
."	

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'facial' and 'expression'.

facial	expression

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.
- **2. ARTICLE QUESTIONS:** Look back at the article and write down some questions you would like to ask the class about the text.
 - Share your questions with other classmates / groups.
 - Ask your partner / group your questions.
- **3. GAP FILL:** In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?
- **4. VOCABULARY:** Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.
- **5. TEST EACH OTHER:** Look at the words below. With your partner, try to recall how they were used in the text:

 universal 	 suggested
 differently 	• clear
 differences 	• convey
 suggests 	findings
 added 	thought
 neglect 	• lost

STUDENT FACIAL EXPRESSIONS SURVEY

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

Write five GOOD questions about facial expressions in the table. Do this in pairs. Each student must write the questions on his / her own paper. When you have finished, interview other students. Write down their answers.

	STUDENT 1	STUDENT 2	STUDENT 3
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

FACIAL EXPRESSIONS DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- a) What did you think when you read the headline?
- b) What springs to mind when you hear the word 'culture'?
- c) Are you good at reading people's facial expressions?
- d) Do you think people's facial expressions are the same all over the world?
- e) Are you good at hiding your true feelings?
- f) What are the biggest differences between Westerners and Asians?
- g) Do you think it would be interesting to research facial expressions?
- h) What do you think is the most expressive part of someone's face?
- i) Which do you think communicates better, body language or facial expressions?
- j) Why do you think a particular culture would focus more on the eyes or mouth?

Facial expressions are not universal – 17th August, 2009 More free lessons at www.BreakingNewsEnglish.com

FACIAL EXPRESSIONS DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- a) Did you like reading this article?
- b) Do you use emoticons when you send e-mails and text messages?
- c) What do you think of emoticons?
- d) What emoticons are used in your language?
- e) Are there similarities between emoticons and real facial expressions?
- f) Do you think intercultural communication is easy or difficult?
- g) Do you think different cultures have different emotions?
- h) What problems have you had communicating with different cultures?
- i) Have you ever had a problem because of translation?
- j) What questions would you like to ask Rachael Jack?

LANGUAGE - MULTIPLE CHOICE

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

rese diffe were expr read Rach feati the	archerent of big ession an einael Jaures t	of facial extra from Glasgov cultures read factors. The study sumotion, but Eurack said: "We so read facial extra in (6) not."	w Unition Unition United Pressons Williams (Inc.)	versity in Sco expressions dif he way Weste ts East Asians as and America chat Easterner ions.'' She ad	tland. ferent erners focus ans so and ded: '	They (2)tly. In particul and East Asi mostly (4)tan the (5) Westerners lo	_ tha ar, th ans in pe fac ok at ok at	t people from ney said there nterpret facial cople's eyes to ce. Researcher different face the eyes and
and	the u	suggested there	. She	said East Asi	ans u	se the eyes in	emot	cicons to show
use "Inte icon	the ierestirs. Em	for example ^_ mouth. For exa ngly, there are oticons are use conic represent	ample cleared to	e :) is for ha cultural diffe (10) dif	appy rence ferent	and :(is form in the form	sad. ations	She added: of (9) space as they
		showed intercul						
	_	They said: "Wh				•	•	
East	erners	s and Westerne	rs will	find themselv	es (1	2) in trar	islatio	n."
Put	the c	orrect words f	rom	the table bel	ow in	the above a	rticle	
1.	(a)	readings	(b)	read	(c)	readers	(d)	reading
2.	(a)	reporters	(b)	report	(c)	reporting	(d)	reports
3.	(a)	differences	(b)	different	(c)	difference	(d)	differently
4.	(a)	in	(b)	to	(c)	on	(d)	at
5.	(a)	all	(b)	every	(c)	whole	(d)	most
6.	(a)	equals	(b)	equal	(c)	equally	(d)	equaled
7.	(a)	in	(b)	on	(c)	to	(d)	at
8.	(a)	meaning	(b)	meant	(c)	mean	(d)	means
9.	(a)	them	(b)	these	(c)	they	(d)	that
10.	(a)	convoy	(b)	convenient	(c)	convert	(d)	convey
11.	(a)	most	(b)	many	(c)	more	(d)	much
12.	(a)	lost	(b)	loss	(c)	losses	(d)	loses

WRITING

From http://www.BreakingNewsEnglish.com/0908/090817-facial_expressions.html

Write about f	acial expressio	ns for 10 m	inutes. Cor	rect your par	tner's pap	er.

HOMEWORK

- **1. VOCABULARY EXTENSION:** Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.
- 2. INTERNET: Search the Internet and find out more about facial expressions. Share what you discover with your partner(s) in the next lesson.
- **3. FACIAL EXPRESSIONS:** Make a poster about facial expressions (complete with drawings). Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. INTERCULTURAL COMMUNICATION:** Write a magazine article about intercultural communication. Include imaginary interviews with one person who thinks its difficult and another person who thinks it's easy.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. LETTER: Write a letter to Rachael Jack. Ask her three questions about facial expressions. Tell her three of your most-used facial expressions. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

2

a. F b. F c. F d. T e. T f. T g. F h. T

SYNONYM MATCH:

1. universal a. common

conclusion b. judgment

3. interpret c. read

4. scan d. look at

5. neglect e. ignore

6. similarities f. likenesses

7. clear g. understandable

8. convey9. complicatedi. difficult

10. thought j. believed

PHRASE MATCH:

1. facial expressions may not be a. universal

2 read facial expressions b. differently

3. the way Westerners and East Asians interpret c. facial expressions

4. Americans scan d. the whole face

5. in equal e. measure

6. Jack suggested there f. are similarities

7. East Asians use the eyes g. in emoticons

8. there are clear cultural9. interculturali. communication

10. lost in j. translation

GAP FILL:

Facial expressions are not universal

The reading of facial expressions may not be **universal**. This is the conclusion of researchers from Glasgow University in Scotland. They **report** that people from different cultures read facial expressions differently. In particular, they said there were big differences between the **way** Westerners and East Asians interpret facial expressions. The study suggests East Asians **focus** mostly on people's eyes to read an emotion, but Europeans and Americans **scan** the whole face. Researcher Rachael Jack said: "We show that Easterners and Westerners look at different face **features** to read facial expressions." She added: "Westerners look at the eyes and the mouth in **equal** measure, whereas Easterners **favour** the eyes and neglect the mouth."

Ms. Jack suggested there are **similarities** in interpreting facial expressions and the **use** of emoticons. She said East Asians use the eyes in emoticons to **show** emotion, for example ^_^ means happy and ;_; is sad. Westerners, however, use the mouth. For example :) is for happy and :(is for sad. She added: "Interestingly, there are **clear** cultural differences in the formations of these icons. Emoticons are used to convey different emotions in **cyberspace** as they are the iconic representation of facial expressions." The researchers said their **findings** showed intercultural communication is more complicated than we thought. They said: "When it **comes** to communicating emotions across cultures, Easterners and Westerners will find themselves **lost** in translation."

LANGUAGE WORK

 $1-d \qquad 2-b \qquad 3-a \qquad 4-c \qquad 5-c \qquad 6-b \qquad 7-a \qquad 8-d \qquad 9-b \qquad 10-d \qquad 11-c \qquad 12-a$