
Review and Discussion after Chapter 13

Discuss your thought experiment again about classifying by Classifiers/Measure Words and how this MIGHT tell us something about the Sapir-Whorf Hypothesis.
(a) Does your written description of the thought experiment have an informative title?

(b) Did you write an introductory paragraph; if no, what would you have put in it if you had written one?

(c) What is the purpose or goal of an experiment like this one AND did you tell your readers/audience the answer to this question? What is this experiment really about? What do we really want to know?

(d) What are some of the words you would need to use when you talk about it to show that this is a thought experiment and NOT an experiment you have already done?

(e) Many of you mentioned sorting the 20 toys by color. This suggests ONE WAY to vary the experiment to test different hypotheses. So, having toys of different colors would be one variation on the experiment. Another variation would have 20 toys that are all the same color. What other variations can you think of?

(f) Did you discuss each of the variations on the experiment in (e) and decide what the benefit you might see as a result of varying the conditions of the experiment. For example, why would it be a good idea if ONE of your experimental groups gets toys that are different colors and DIFFERENT group gets toys that are all the same color?

(g) Do any of your statements seem to contradict other statements you made in your write-up?
PAGE
1

