

SOCIOLINGÜÍSTICA

Objetivos específicos de aprendizaje.

En esta asignatura se desarrollarán todos los parámetros y modelos teóricos que dan cuenta de los diferentes aspectos de la relación entre lengua y sociedad.

Recursos para el aprendizaje

Bibliotecas, Internet.

1.- Los determinantes sociales del lenguaje

- 1.1. Variedad de los campos y nociones básicas
- 1.2.- Variaciones sociogeográficas y políticas
- 1.3.- Variación y organización social
- 1.4.- Lengua y cambio lingüístico

2.- Las teorías sociolingüísticas

- 2.1.- El contexto histórico
- 2.2.- Las posiciones marxistas
- 2.3.- Basil Bernstein
- 2.4.- William Bright y el coloquio de la UCLA
- 2.5.- El variacionismo
- 2.6.- El interaccionismo
- 2.7.- Las posiciones cognitivas

3.- Metodología de investigación en sociolingüística

- 3.1.- Encuesta, observación, experimentación, estudio de huellas
- 3.2.- ¿A quién interrogar? Los métodos de muestreo: muestras aleatorias, estratificadas, de terreno, de cuotas
- 3.3.- ¿Cómo interrogar? Los distintos tipos de entrevistas, de cuestionarios, los diferentes tipos de preguntas y su formulación

4.- Campos de la sociolingüística

- 4.1.- Variación social
- 4.2.- Lengua y escuela
- 4.3.- Pidgins y criollos
- 4.4.- Sexo y género
- 4.5.- Bilingüismo, multiculturalismo y multilingüismo
- 4.6.- Políticas lingüísticas y planificación
- 4.7.- Tecnologías y cambio lingüístico

Bibliografía

- Achart, E. (1993), *La sociologie du langage*, Que sais-je?, n° 2720, PUF.
- Ammon, U., Dittmar, N. (eds) (1987), *Sociolinguistics: an International Handbook of the Science of Language and Society*, De Gruyter.
- Ansart, P. (1990), *Les sociologies contemporaines*, Paris, Point-Seuil.
- Bachmann, C., Lindenfeld, J., Simonin, J. (1981), *Langage et communications sociales*, Paris, CREDIF-Hatier.
- Bakhtine, M (Volochinov V.N.) (1977), *La Marxisme et la philosophie du langage; essai d'application de la méthode sociologique en linguistique*, Editions de Minuit.
- Baylon, Ch. (1996), *Sociolinguistique. Société, langue et discours*, Paris, Nathan.
- Bernstein, B., (1971), *Class, Codes and Control*, Routledge and Kegan, Londres.
- Bourdieu, P. (1982), *Ce que parler veut dire, l'économie des changements linguistiques*, Fayard, Paris.
- Boyer, H. , (1996), *Eléments de sociolinguistique*, Paris, Dunod.
- Calvet, L.-J., (1993), *La sociolinguistique*, Que sais-je?, Paris, PUF.
- Coulmas F. (ed), (1997), *The handbook of Sociolinguistics*, Oxford, Blackwell.
- Coulon, A., (1987), *L'ethnométhodologie*, Que sais-je? Paris,PUF.
- Downes, W. (1984), *Language and Society*, Londres, Fontana.
- Etudes de Linguistique Appliquée* (1985), 65, "Politiques linguistiques. Etudes de cas."
- Fasold R.. (1984), *The Sociolinguistics of Society*, Oxford, Blackwell.
- Fasold, R. (1990), *The Sociolinguistics of Language*, oxford, Blackwell.
- Fishman, J.A. (1971), *Sociolinguistics; a Brief Introduction*, Newbury House.
- Gardin, B. et Marcellesi, J.-B. (1980), *Sociolinguistique. Approches, théories, pratiques*; TI et II, Paris, PUF.
- Goffman, E., (1974), *Interaction Ritual. Essays on Face-to-Face Behavior*, Doubleday.
- Gumperz, J., (1989), *Engager la conversation. Introduction à la sociolinguistique interactionnelle*, Minuit.
- Gumperz, J. (1982), *Discourse strategies*, Cambridge University Press.
- Gumperz, J. (1982), *Communication, Language and Identity*, Cambridge University Press.
- Gumperz, J., Hymes, D. (1982) (eds), *Directions in Sociolinguistics: The Ethnography od Communication*, Holt, Rinehart and Winston.
- Hymes, D. (1977), *Foundations in Sociolinguistics: an Ethnographic approach*, University of Pennsylvania Press.
- Hymes, D. (1982), *Vers la compétence de la communication*, Hatier-CREDIF.
- Kempson, R., (1990) *Mental Representations: the Interface between language and Reality*. Cambridge University Press.
- Labov, W. (1966), *The Social Stratification of English in New York City*, Center for Applied Linguistics.
- Labov,W. (1972), *Sociolinguistic Patterns*, University of Pennsylvania Press.
- Labov, W. (1979), *Locating Language in Time and Space*, Academic Press.
- López Morales, H. (1989), *Sociolingüística*, Madrid, Gredos.
- Roaetxe Amusategi, K. (1988), *Sociolingüística: teoría y análisis*, Madrid, Sintesis.
- Romaine, S. (1996), *El lenguaje en la sociedad. Una introducción a la sociolingüística*, Ariel Lingüística
- Wolfran, W., Striffin, D. (1989), *Language, Change and Variation*, J. Benjamins, Amsterdam.

Las bibliografías de campo se elaborarán conjuntamente con los alumnos en función de sus aportaciones en los distintos campos.