Ling 122: English as a World Language

Final Exam Study Guide

Spring 2013
I. Terminology: Be prepared to define and either give examples of or state the significant of terms such as the following, in no more than three sentences each.

first language
mother tongue
official language
second language foreign language
lingua franca

ESL / EFL

Foreigner talk language attitudes
register

global language
language death
 first diaspora

second diaspora
pidgin

creole
 decreolization
implicature

speech acts

positive face
 negative face

adjacency pair
Old English

Middle English Modern English
inner circle

outer circle

expanding circle language shift
language shock
repair

turn relevance point
 back-channeling
politeness principle
academic register
non-standard dialects accent

phonology

morphology

syntax

 lexicon

pragmatics

standard English
vernacular
 schema

intelligibility

comprehensibility
interpretability nativization

borrowings

loan translations
semantic shift neologism

codification

lexicography

rhetorical strategies
 floor

language contact
societal bilingualism
 individual bilingualism
 dominant bilingual recessive bilingual elective bilingual circumstantial bilingual language attrition

conceptual information

conversational maxim indexical information first language maintenance
accommodation theory cooperative principle
subtractive bilingualism
 additive bilingualism linguistic landscapes
principle of linguistic subordination interactional-management information
II. Questions: In coherent essays (i.e., 3 to 5 paragraphs), be able to address the GELOs 1-3 and the CLOs 1-6 from the course syllabus citing sources from our class readings, lectures and student presentations.
For example:

A. Trace the development and spread of English from its earliest documentation to the present, identifying the catalysts responsible for the changes in the forms and functions of the language.

B. Systematically compare the forms and functions of English in two countries, one Western (e.g., England, the U.S., Canada, Australia, etc.) and one non-Western (e.g., Kenya, Korea, China, Malaysia, etc.).

C. Citing examples from the course readings, explain how a language changes in response to internal and external pressures.

D. Citing examples from the course readings, explain the relationship between language change and social, political, economic, religious and cultural changes.

E. Referencing course readings, identify and describe the spread of various dialects of American English and their relationships to the distribution of political and economic power in this country.

F. Based on what you have read this semester, do you think English as an international language succumb to the same fate as Latin? Is so, why? If not, why not? Defend your answer with references to course materials.
G. Describe the proposed origins, features (phonological and syntactic), functions, social significance and educational implications of African American English as described in the Smith and Rickford articles.
H. Choose one society studied in this course and ddescribe its internal and external symbolic systems.

I. Politeness is closely tied to cultural values. Norms of politeness vary from culture to culture. Choose two cultures with which you are familiar or have been introduced to in this class and discuss how the ‘parameters of culture’ (i.e., face, status, rank, role, gender, etc.) are similar or different.
J. Identify and explain the difference Kachru and Smith make between ‘intelligibility,’ ‘comprehensibility,’ and ‘interpretability.’ Discuss the implications of these three concepts for your everyday life now and in the future.
K. Using examples from the course readings and lectures, show how the components of conversational interaction (i.e., turn-taking, back-channeling, floor, simultaneous talk, etc.) differ between at least two cultures and discuss the implications for intercultural communication.

L. Using examples from your readings and your own experiences, discuss the differences in degrees of bilingualism, the contexts in which individuals become bilingual, and their educational implications.

M. Using specific examples from our readings and notes, compare and contrast how both pidgins and creoles arise, the forms each takes and the communicative functions each performs.
N. Describe specific examples of ‘conversational rituals,’ and how they differ between men and women mentioned. In your opinion are these culture specific, or are they universally found across all cultures (or at least the ones you are familiar with)?

