Review and Discussion after Chapters 4 & 5
1. What is a vernacular?  Give as many DIFFERENT definitions as possible. 
2. What is your vernacular?  Why does this variety qualify as a vernacular? 
3. The notion of vernacular contrasts with what other notion? 
4. What is a lingua franca?  Name as many as you can think of throughout history (the language, the area where it was used, and the time period). 
5. What factors should be taken into consideration when selecting a national or official language? 
6. Do Exercise 1, p. 96 in Chapter 5: Assessing the suitability of Guarani as the national language of Paraguay. 
7. What do you think of the idea (suggested in a newspaper article a couple of years ago) that Taiwan adopt English as a secondary official language?  Why do you think that? 
8. What are the steps in Standardizing a language?  Discuss these. 

1. Selection 

2. Codification / Standardization 

3. Elaboration  (Including vocabulary expansion) 

4. Implementation (Securing Acceptance)  (Promotion and Acceptance) 

9. Review the examples of Tanzania vs. Kenya and Swahili as National/Official Language 

10. What do YOU think will happen in Taiwan with the relationship between Taiwanese and Mandarin? 

11. What do you think of the idea (suggested in a newspaper article a couple of years ago) that Taiwan should adopt English as a secondary official language? 

12. How do you view the prospect of English becoming THE world’s lingua franca?  Does this cause you any concerns?  Will it create unfair disadvantages in the world? 

13. What VITAL information did you NOT record on your report?  What did you find in your personal collection of data about the choice of language used in the elevator or while waiting for the elevator?  CONCLUSION? 

PAGE  
1

