Sociolinguistics—After Chapter 1: Language & Society
Review & Discussion
(Second Half of Chapter 1)
1. The Sapir-Whorf Hypothesis suggests that your language influences the way YOU understand the world. Give some examples, if there are any. (Think of the example about colors and numbers 11 through 19 in English vs. Chinese.) What SHOULD we conclude about SW Hypothesis?
2. 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? Why or why not?
3. We said that different dialects or groups (speech communities) of speakers might have 3 areas of LINGUISTIC/Language differences between them. What are the 3?

4. We also said there was a FOURTH difference that could exist between dialects or language groups (speech communities). It is NOT just linguistic. What is it called or what is it about? Give some examples.

5. Certain TOPICS and maybe some of the words used to talk about those topics are considered TABOO. What does this mean? Give a few examples.

6. Are taboos UNIVERSAL? This means, are they the same for every language or dialect or speech community?

7. IF you know that the rules of speaking are different for different dialects or speech communities, how can this help YOU when you interact with people from a different group?

