

REVIEW – Second half

[sari_hid@yahoo.com/](mailto:sari_hid@yahoo.com) sari_hidayati@uny.ac.id

1. Language and Sex
 - a. "Sociolinguistic Universal Tendencies" by Holmes (1998, cited in Wardaugh, 2006) which offer some testable claims.
(Wardaugh, 2006, p. 322)
 - b. What does Wardaugh say about the contents/ topics in men's and women's talks? Are they different? If yes, in what way they are different?
 - c. Referring to Wardaugh (2006, pp. 324-6), what are the characteristics of men and women in cross-gender conversation?

2. Solidarity and Politeness
Please refer to questions from written assignment

3. Acting and Conversing (Wardaugh)
 - a. Speech Act
constative utterances, phatic utterances, performative utterance
illocutionary acts, perlocutionary acts
'It's cold here.'
'The door's open.'
'Could someone see to the door?'
 - b. Cooperation
Cooperative principle (Grice, 1975)
 - c. Conversation
adjacency pair, a 'basic' exchange (initiation, response, feedback)

4. Style of Speech (Holmes)
 - a. Formality
 - b. Accommodation theory
 - c. Context, Style and Class