Social attitudes to Language

(Language & Ideology)

Revision

Remember: Module 6 tests your knowledge of language by focusing on debates and controversies within the subject. It will also require you to write within a different text-type or genre. You might view this in 4 stages:
(Brainstorm the topic:

What do you know about language and social class?

Specifically, accent and dialect?

Language and gender?

Language and race?

(Getting specific

Who are the key thinkers here?

· (eg Sapir-Whorf, Honey, Bernstein, Trudgill, Labov, Lakoff, Tannen, Spender, Coates)
What quotations / specific examples can you include on each topic?

· (eg 4% of speakers = RP; 1% = marked RP; surveys of attitudes to accents; number of derogatory words used to describe women and men, etc)
· (Think of the language debates
· Is it fair to judge people by their accents?

· Why do some accents have more status than others?

· In what was are attitudes to accents changing?

· Should ‘accents’ be taught in schools?

· Since standard English is a minority dialect, why does it have such influence?

· Should we be emphasising standard English (as we do) in schools? Why?

· Some people see features of regional dialects as incorrect usage. How would you persuade them that this is wrong?
· Does it matter that language is used differently about women and men?

· Is it really the case that there is linguistic prejudice based on gender?

(Predict the text-types

The syllabus lists these possibilities:

· Articles, essays, scripts for TV/radio, letters, editorials, guides. Informational texts

(Refer to my separate handout which helps define the features of various text-types)

So …

· Write a leaflet aimed at celebrating regional accents

· Write a script for a radio programme about standard English

· Write an editorial for a newspaper saying how schools should be teaching pupils to ‘speak properly’

· Write a guide to language and gender for a women’s magazine

Remember also that you may be given a ‘data’ question – eg a table of figures, a transcript of conversation, an extract from a popular or academic text about language.

That’s all there is to it.

Enjoy.

GB

February 20, 2002
Coming next week:

· Language and interaction revision (pragmatics, conversation analysis, non-verbal communication, etc)
