JHHSU
 SOCIOLINGUISTICS: an introductory course 2007
Course Objectives
[1]
Students will acquire familiarity with studies on the relationship between language and society, and with the methodology employed in the studies.

[2]
Students will be able to attain a reliable and insightful description of patterns of social organization in language use and behavior toward language.

[3]
Students will acquire skills to use sociolinguistic approach and methods to conduct studies and research.

Class Procedures
There will be assigned and recommended readings, lectures, class discussions, and student presentations. Students are required to write a term paper of about fifteen pages to be turn in at the end of the term. Grades will be based on class performance, term paper and final exam.

Course Topics (Related articles from current journals may be assigned as supplements)

(1)
What is sociolinguistics?

*Holmes, An Introduction to Sociolinguistics. Chapter one, pp. 1-17

*Trudgill, "Sociolinguistics: language and society," in Sociolinguistics.

Fishman, "The Sociology of Language," in Language and Social Context.

Hudson, "Introduction," in Sociolinguistics, pp. 1-7, 12-20

(2)
Do you live in a multilingual or monolingual society? What are the language varieties and how do you determine them?

*Wardhaugh, "Language, Dialects, and Varieties," pp. 22-51

*Fasold, "Qualitative formulas", in The Sociolinguistics of Society, pp. 61-78

Trudgill, "Language and Social Class," Sociolinguistics.
Guy, "Language and Social Class," in Language: the Socio-cultural Context
Hudson, "Varieties of language," in Sociolinguistics, pp. 21-44

(3) Which language variety do you choose when you speak? What are the approaches or theories you can use to predict the variety you may use?

*Holmes, "Language choice in multilingual communities", 21-52

*Fasold, "Language choice," in The Sociolinguistics of society.
*Gumperz, "Social Meaning in Linguistic Structures: Code-Switching in Norway,"

in Language in Social Group, pp. 274-276; 284-305

Lawson and Sachdev, “Codeswitching in Tunisia: Attitudinal and behavioral dimensions,” in Journal of Pragmatics 32 (2000) 1343-1361

Gross, “Intentionality and the markedness model in literary Codeswitching,” in Journal of Pragmatics 32 (2000) 1283-1303

Bell, "Code-Switching - Bilingualism and Diglossia," Sociolinguistics
 (4)
What is the sociocultural significance of the various speech styles?

*Holmes, "Style, context and register", pp. 245-283

*Fasold, "Address forms," in Sociolinguistics of language

*Labov, Chapter 2, (r) Sociolinguistic Patterns. Pp.43-69
*Huspek, Michael, "Linguistic variation, context, and meaning: A case of ing/in' variation in North American workers' speech," in Languge in Society (86)

Brown-Ford, "Address in American English," Journal of Abnormal and Social

Psychology 62(1961): 375-85.

Brown-Gilman, "The pronouns of power and solidarity," in Giglioli

Ervin-Tripp, "An analysis of interaction of language topic and listerner," in Language

acquisisition & communicative choice

Fischer, "Social influence in the choice of a linguistic variant [ing/in]," in Hymes (64)
(5) What are the factors that resist or lead to language shift?

*Fasold, “Language maintenance and shift,” in Sociolinguistics of society.

*Vélez, “Understanding Spanish-language maintenance in Puerto Rico: political will meets the demographic imperative,” in IJSL. 142 (2000), PP. 5-24

Watts, Richard. "Language, dialect and national identity in Switzerland," Multilingua

7-3 (1988) 313-334.

(6)
What are some sociocultural factors that trigger off linguistic changes?

*Wardhaugh, "Language change", pp. 192-216

*Holmes, "Language change", pp. 210-229

Hoijer, "Linguistic and cultural change," in Hymes (64)

Peňalosa, "Social and linguistic change," in Introduction to the Sociology of Language

Labov, "On the Mechanism of Linguistic Change," in Directions, pp. 512ff

(7)
How do men and women speak differently?

*Holmes, "Sex, politeness and stereotypes," pp. 312-340

*Fasold, "Language and Sex," in Sociolinguistics of language.

McConnell-Ginet, "Language and gender," Language: the Socio-cultural Context

Wardhaugh, "Language and sex,” pp. 312-323

Herbert, "Sex-based difference in compliment behavior," Language in Society. Vol 19,

No.2, June 1990.

Trudgill, "Language and Sex," Sociolinguistics.

(8)
Language Attitudes

*Fasold, "Language attitudes," in Sociolinguistics of society.

*Hidalgo, Margarita, "Language contact, language loyalty, and language

prejudice on Mexican border," Language in Society, 15, 193-220

*Lambert, "Evaluational Reactions to Spoken Languages," in Language, Psychology,

and Culture.

Labov, "The logic of nonstandard English", in Giglioli

Hsu, "A Sociolinguistic Survey of Language Attitudes in the Taipei Area."

Hudson, "Linguistic and Social Inequality“, in Sociolinguistics
(9)
Discourse Analysis:

*Fasold, "Discourse," in Sociolinguistics of language.

*Schiffrin, "Conversation analysis," Language: the Socio-cultural Context

*Tyler-Jefferies-Davies, "The effect of discourse structuring devices on listener

perceptions of coherence in non-native university teacher's spoken discourse",

World Englishes, Vol. 7, No2, pp. 101-110, 1988.

West, Lazar & Kramarae, "Gender in Discourse", in Discourse as Social Interaction.
Chang Hui-Ching, "The 'well-defined' is 'ambiguous' - Indeterminacy in Chinese conversation. Journal of Pragmatics, 31 (1999) 535-556

Coulthard, Chapter. 4, in An Introduction to Discourse Analysis

Williams, "Conversation Analysis," in Sociolinguistics: a sociological critique.

Schiffrin, “Definitions of discourse”, Approaches to Discourse.

John Gumperz, Discourse Strategies

Blakemore, "The organization of discourse," Language: the Socio-cultural Context

Ron Scollon, "Cumulative Ambiguity: Adversative Conjunctions in Chinese-

 English Intercultural Communication." 1989

Brown-Yule, Discourse Analysis

(10)
Language Policy and Language Planning

*Fasold, "Language planning and standardization," in Sociolinguistics of society.

*Wardhaugh, "Language planning," pp.346ff

*Christian, "Language planning: the view from linguistics," Language: the Socio-cultural

Context

Holmes, "National languages and language planning," pp.103ff

Bell, "Language planning - communities and policies."

Rubin-Jernudd. "Towards a theory of language planning."

Penalosa, "Language policy and language conflict," in Introduction to the Sociology of Language.
Optional topic: What is the relationship between language and culture?
*Slobin, “Linguistic relativity and determinism,” Psycholinguistics, pp. 174-185

*Wardhaugh, "Language and Culture," pp. 217-138

Rosch, "Linguistic Relativity,” NOTES #31.

Fishman, "The Whorfian hypothesis: varieties of valuation, confirmation and

 disconfirmation," 26 (IJSL) pp. 25-40

Hill, "Language, culture, and world view," Language: the Socio-cultural Context
Lee, “Language in Thinking and Learning: Pedagogy and the New Whorfian Framework.” Harvard Educational Review, Vol.67, No.3, Fall 1997.

Moerman, M. "Nature and Culture," in Talking Culture: Ethonography and

Conversation Analysis.

Hoijer, "The Sapir-Whorf Hypothesis," in Language and Culture

BIBLIOGRAPHY
Ardener, Edwin. (ed.) Social Anthropology and Language. 1971

Bolton, K. & Kwok, H. (ed.) Sociolinguistics Today. 1992

Bell, Roger T. Sociolinguistics: Goal, Approaches and Problems. 1976

Brown & Yule. Discourse Analysis. 1985

Chaika, Elaine. Language: the Social Mirror. 1982
Chambers, J.K., Sociolinguistic Theory, 2003
Chao Yuen Ren. Aspects of Chinese Sociolinguistics. 1976

Coates, Jennifer. Women, Men and Language. 1989

Cobarrubias & Fishman. (eds.) Progress in Language Planning. 1983

Edmondson, Willis. Spoken discourse.
Edwards, John. Language, Society, and Identity. 1988
Ervin-Tripp. Language Acquisition & Communicative Choice. 1973

Fairclough, Norman. Language and Power. 1989

Fasold, Ralph. The Sociolinguistics of Society. 1990

________. Sociolinguistics of Language. 1990

Ferguson, C.A. Language Structure and Language Use. 1971

Fishman, J. Language in Sociocultural Change. 1972

________. The Sociology of Language. 1972
Gabor, Don. Words That Win. 2003
Giglioli, P. P. (ed.) Language and Social Context. 1972

Gile, H. et al. Speech Style and Social Evaluation. 1975

________. Language: Social Psychological Perspectives.
Gray, John. Men are from Mars, Women are from Venus. 1993
Gumperz, J. J. Language in Social Group. 1971

________. Discourse Strategies.
Gumperz-Hymes (eds.) Directions in Sociolinguistics. 1972

Halasz, Laszló. Literary Discourse.

Harris, Wendell. Interpretive Acts in Search of Meaning. 1988

Holmes, Janet, An Introduction to Sociolinguistics. 1992

Hsu, J. H. Language and Culture: the American Way. 1980

Hudson, R. A. Sociolinguistics. 1981

Hymes, D. (ed.) Language in Culture and Society. 1964

________. Foundations in Sociolinguistics. 1974

Key, Mary. Male/Female Language. 1974

Labov, W. Sociolinguistic Patterns. 1972

________. Principles of Linguistic Change. (417.7-L114)

Lakoff, Robin. Language and Woman's Place. 1975

Lambert, W. E. Language, Psychology and Culture. 1972

Levinson, S. C. Pragmatics. 1992
Moerman, Michael. Talking Culture: Ethnography and Conversation Analysis.
Nash, Walter. The Language of Humour. 1986

Newmeyer, Frederick J. (ed.) Language: The Socio-cultural Context. 1989

Nilsen et al. Sexism and Language. 1977

Peňalosa, Fernando. Introduction to the Sociology of Language
Pratt, Mary Louise. Toward a Speech Act Theory of Discourse. 1977

Pride, J. B. The Social Meaning of Language. 1972

Riley, Philip. (ed.) Discourse and learning.
Rubin & Jernudd. Can Language Be Planned? 1971

________. Language Planning: Current Issues and Research. 1973

Schiffrin, Deborah. Approaches to Discourse. 1994

Scollon, Ron and Suzanne. Intercultural Communication. 1995

________. Narrative, Literacy and Face in Interethnic Communication. 1986

Shores, D. Contemporary English: Change and Variation. 1972

Traugott-Pratt. Linguistics: for Students of Literature. 1980

Trudgill, P. Sociolinguistics: An Introduction. 1974

________. (ed.) Applied Sociolinguistics. 1984

vanDijk, Jeun A. (ed.) Discourse as Social Interaction. 1997

Wardhaugh, Ronald. An Introduction to Sociolinguistics. 1992

Williams, Glyn. Sociolinguistics: A Sociological Critique. 1992

Wolfson-Judd, (eds.) Sociolinguistics and Language Acquisition
3

