Study Guide

Ling 122: English as a World Language

Spring 2013
Part I: You will be given fifteen terms from the list below and will be asked to choose five, give a definition and either an example or a statement of its significance for each. (40 points)
first language

official language

third diaspora
foreign language

cooperative principle

foreigner talk

register

global language

syntax

first diaspora

second diaspora

pidgin

creole

Old English

AAE
Middle English

Early Modern English

language shift

language shock

first language attrition

code-switching

direct speech act

accent

vernacular
high context culture

negative foregrounding rule
academic register

phonology

morphology

face
pragmatics

nativization

society

culture

speech situation

intelligibility

comprehensibility

interpretability

standard dialect
language attitudes

second language

lexicon
indirect speech act

lingua franca

low context culture
Part II: You will also be given four essay questions from the list below. You will be asked to address two of them in well written and well documented (i.e., with details from the course readings and lecture notes) essays (i.e., expository pieces of multiple paragraphs each). (60 points)
Possible essay questions:

A. Compare and contrast the three types of English colonization, giving examples of each, and describe the linguistic consequences of each.

B. Compare and contrast different varieties of English from around the world and how they differ from each other in terms of their origins, structures and function. Use Kachru’s metaphor of concentric circles in your answer.

C. Discuss the factors contributing to both first language attrition and first language retention. Support your claims with examples from the Hinton article or from your own experiences.

D. Describe the history of English from Old English through the first diaspora, citing causes for the major changes in the language over that period.

E. Using examples from the reading or from your own experiences, outline Kachru and Smith’s definition of ‘understanding;’ discuss why it needs to be broken down into its component parts and how each can be tested.
F. Given the assumptions that all people speak one or more dialects and that all dialects are equally valuable, where did the concept of a ‘standard language’ originate. In your discussion, use examples and concepts presented in the readings for the course.
G. What are the three theories that Rickford describes for the rise of Ebonics? What evidence is provided to support each?
H. Discuss how Cunha and Hong (see course reader) either assimilated to or resisted those ‘mainstream’ American values.
I. According to Park, how does Korean English reflect Korean language and culture?
J. What are some features of Kenyan English, according to Zuengler? What does her examination of Kenyan English as presented in literature tell us about Kenyan society?

The answers to both Part I and Part II will be graded according to the following criteria:

1) Completeness – Did you answer all parts of the question? (25%)

2) Accuracy – Is your answer accurate? (25%)

3) Organization and support – Is your answer well organized and supported with appropriate examples? (25%)

4) Appropriateness and elegance of expression – Is your answer written in appropriate academic English? (25%)

