Sociolinguistics—After Chapter 1: Language & Society
Review & Discussion
(Second Half of Chapter 1)
1. People’s opinions about language are often ARBITRARY. For example, Trudgill talks about the /r/ after the vowel in UK and the US. What is the status of the /r/ in the UK and US? What is the significance of this?

2. In New York City, 100% of young and middle-age people (8 years old to 39 years old) have a POSITIVE ATTITUDE towards pronouncing the /r/ after the vowel. What percentage actually uses this /r/ when they speak? What does this mean?

3. SOME local people living on the island called Martha’s Vineyard, pronounce the main vowel in words like loud, house, and about DIFFERENTLY from people who live on the mainland. Why?

4. I mentioned that some people in America have a pronunciation of the word cool that is different from the standard pronunciation. What is this INOVATIVE pronunciation and WHO uses it? (Why do you think they use it? Why do YOU say some things differently from your parents?)
5. Does the world around you influence your language (like the Sapir-Whorf Hypothesis suggests)? Give some examples, if there are any.

6. Does your language influence the way YOU understand the world (like the Sapir-Whorf Hypothesis suggests)? Give some examples, if there are any.

7. What might happen to the words for brother, sister, cousin, etc in Chinese in 100 years if the one-child policy continues in China? Do you really think this could really happen?
