PAGE
Faculty of English Language and Literature – School of Philosophy – University of Athens

Introduction to Linguistics II – S. Marmaridou, K. Nikiforidou, M. Sifianou, G. Togia

Sociolinguistics, Self-assessment test 4
For each item, choose (a), (b), (c), or (d).

1. Deliberate and systematic activities carried out by governmental, educational or other influential bodies aimed at establishing which language variety/-ies spoken in a country are to be used for official purposes are called
a. language maintenance.

b. language planning.
c. language strategy.
d. language survival.
2. Dialects differ in
a. pronunciation.
b. grammar.
c. vocabulary.
d. all of the above.
3. The case of ‘katharevousa’ and ‘dhimotiki’ in Greek is an example of

a. bilingualism.
b. code-switching.
c. diglossia.
d. register.
4. The AAVE (African American Vernacular English) is
a. a regional dialect of English.
b. a lower variety that speakers should avoid to use.
c. a social dialect defined on the basis of the ethnic background of its speakers.
d. a particular register.
5. ‘Style’ refers to the

a. stylish use of language.

b. way speakers use grammatical structures.

c. way speakers use vocabulary.

d. amount of formality.

6. A social dialect affects
a. pronunciation.
b. vocabulary.
c. grammar.
d. all of the above.
7. The term ‘idiolect’ refers to

a. the status of a speech style as having personal value.

b. variation in terms of accent.

c. the special variety of language used in formal situations.
d. the personal dialect of an individual speaker.
8. A line drawn on a map between regions with differences in corresponding linguistic forms is called a(n)
a. dialect continuum.

b. idiolect.

c. isogloss.

d. isolect.

9. A ‘creole’ is a

a. variety which arises when a pidgin is acquired as a native language.

b. variety of language which is used by bilingual speakers.

c. variety with few native speakers.

d. marginal variety of language.

10. When two linguistic communities use mutually intelligible varieties, they
a. speak different dialects of the same language.

b. speak different idiolects of the same language.

c. do not speak the same language.

d. speak the same dialect.
PAGE
How well did you do?

_____ / 10

