Sociolinguistics—After Chapter 6: Language & Social Interaction
Review & Discussion
1. Students at the University of Hong Kong code-switch. What is code switching? Why do these students code-switch?
2. On pp. 106-107, Trudgill talks about a multilingual situation at two housing estates in Kampala, Uganda. Trudgill describes 3 people. What do we know about them? What languages can speakers there choose to use? What factors may influence their language choice?
3. On p. 107, Trudgill mentions a young Kenyan man who has to decide what languages to use in when talking to another young Kenyan man who is also living in Kampala, Uganda. What social factors may influence that choice?
4. On p. 108, Trudgill mentions a young Kenyan man who has to decide what languages to use in what situations when seeking a favor from an older Ugandan man. What social factors may influence that choice? Be specific.
5. When we say that conversations are structured we mean there are rules that speakers know about the appropriate way to structure a conversation or to carry out a conversation. Give two of these rules and explain them. (DO NOT mention silence.)
6. How do some North American Indian groups differ from English-speaking European North Americans in their attitude towards silence?
7. What purpose might indirectness serve in a culture?
8. In what situations is there an obligation to speak in Taiwan?

