Review and Discussion after Chapter 11

1. List as many speech functions as you can.
a. Broad, general functions as on pp. 271-272.

b. Specific speech acts that might be the kinds of things you would teach or learn in a class.

2. Of all the speech functions you listed in (1) (a) and (b), which do you think are the most important for your students to learn?

3. Which of those listed in (1) were YOU exposed to before? (Do you remember?)
4. Select one speech function and describe it in greater detail to your group mates.
5. At what level of language proficiency would you introduce the speech function you just described?

6. Do you think the textbooks that you will use will give you enough material for you to teach the speech functions? If not, what can you do?
7. What are some of the attitudes, views of the world that Americans (or other foreigners have) that are DIFFERENT from typical Taiwanese attitudes or views?

PAGE
1

