Naziv predmeta s naznakom stranog jezika na kojem se izvodi

Uvod u sociolingvistiku

Introduction to Sociolinguistics

English

Broj nastavnih sati ukupno i tjedno

30 (20 lectures and 10 seminars) / 2 per week / SS
Broj ECTS bodova

5

Ishodi učenja predmeta

After successfully completing the course students will be able to:

· describe diverse factors of linguistic micro-choices (social stratification, gender and age), as well as of macro-choices (boundaries, background, functional restrictions)

· discuss a wide range of factors relevant to language issues in cross-cultural and intercultural communication

· illustrate various aspects of language change over time and explain possible reasons

· explain the interplay between both language and power, and language and identity

· examine language policies in a particular country or area (of student’s choice), including goals, measures, implementation, monitoring and actual or probable outcomes

· analyse the sociolinguistic situation in a particular country or area (of student’s choice) by applying the key sociolinguistic concepts

Sažetak sadržaja predmeta s pregledom nastavnih jedinica

Why do students and professors, adolescents and adults, athletes and scholars speak differently? Why do we speak in a different way with our friends, our co-workers and our superiors? Why are some languages, dialects or accents respected and others not? How do we choose the way we speak, i.e. our words, accents, dialects and languages? The course is intended for students of sociology, communication sciences and psychology, as well as for students of other disciplines who seek answers to the above and similar questions. The course provides an introduction to sociolinguistics, i.e. to the study of why we speak the way we do, and the social factors that influence our linguistic decisions. Key issues of the complex interaction between language and society are explored, including register, genres, styles, code-switching, diglossia, bilingualism, language and power, language and identity, communication across cultures, language change, language policy and planning, all of which are unified by the common denominator called language variability and diversity. Considerable attention is devoted to the ways in which spoken and written language may be interpreted depending on the context and expectations of the participants.

1. Key notions in sociolinguistics

2. Register, genres and styles

3. Code-switching, diglossia and bilingualism

4. Culture, communication and interaction

5. Politeness, indirectness, naming and addressing across cultures

6. Communication across cultures

7. How and why languages change

8. Language and globalization

9. World Englishes

10. Language and identity
11. Language and power

12. Language policy and planning (LPP)

13. Sociolinguistic situation in Croatia

14. Student presentations on selected topics

15. Review and evaluation of work in the course

Oblici provođenja nastave

Lectures, seminars, field work and independent assignments
Načini provjere znanja i polaganja ispita

regular attendance and active participation 15%

independent assignments 20%

presentation 20%

written exam 25%

oral exam 20%

Popis literature s prijedlogom sadržaja radnog materijala

Obvezna literatura

Bowe, Heather & Martin, Kylie, Communication Across Cultures, Cambridge University Press, Cambridge, 2007.

Coulmas, Florian, Sociolinguistics: The Study of Speaker's Choice, Cambridge University Press, Cambridge, 2008.

Preporučena literatura

Biber, Douglas & Conrad, Susan, Register, Genre, and Style, Cambridge University Press, Cambridge, 2009.

Blommaert, Jan, The Sociolinguistics of Globalization, Cambridge University Press, Cambridge, 2010.

Bucholtz, Mary & Hall, Kira, Language and Identity, in: Duranti Alessandro: A Companion to Linguistic Anthropology, Blackwell Publishing, Oxford, 2005.

Mair, Christian, Twentieth-Century English: History, Variation, and Standardization, Cambridge University Press, Cambridge, 2006.

Mesthrie, Rajend & Bhatt, Rakesh M., The Study of New Linguistic Varieties, Cambridge University Press, Cambridge, 2008.

Ricento, Thomas, An Introduction to Language Policy: Theory and Method, Wiley-Blackwell, Malden, Oxford & Victoria, 2006.
Simpson, Paul & Mayr, Andrea, Langauge and Power: A Resource Book for Students, Routledge, London & New York, 2009.
Trusk, R.L., Why Do Languages Change?, Cambridge University Press, Cambridge, 2010.

Wajnryb, Ruth, You Know What I Mean: Words, Context and Communication, Cambridge University Press, Cambridge, 2008.

Praćenje kvalitete i uspješnosti izvođenja predmeta

Student evaluation questionnaire at the end of the semester
Životopis nastavnika na jeziku na kojem će se nastava izvoditi

General information
name and family name

Danijel Labaš

place and date of birth

Stari Golubovec, November 29, 1965
family status

married

citizenship

Croatian

academic degree
PhD in Communication Sciences

university status

Associate Professor
field of work
Communication Sciences
institution

University of Zagreb, Centre for Croatian Studies

address

Borongajska 83d, 10000 Zagreb
phone

+385 (0)1 245 7642

email

dlabas@hrstud.hr

Education

1996
PhD in Communication Sciences (Facoltà di scienze della comunicazione sociale dell'Università Pontificia Salesiana in Rome)
1990
8 semester Study Programme in Theology at Facoltà di Teologia, Pontificia Università Gregoriana in Rome
Employment
2012 -
Associate Professor at the Centre for Croatian Studies of the University of Zagreb

2007 - 2012
Assistant Professor at the Centre for Croatian Studies of the University of Zagreb
1996 - 2007
Journalist and Chief Editor in Italy, Germany, Canada and Croatia

Teaching

undergraduate level

Introduction to Communication Sciences 2007 -

Semiotics in Mass Communication 2007 -

Journalism Ethics 2007 -

graduate level

Sociological Aspects of Mass Communication 2007-

Media Pedagogy 2007 -

Film and Religion 2007 -
Introduction to Global Communication 2011 -
postgraduate level

Semiotics in Mass Media 2007 -

Scientific and professional activities

core interests
Journalism and media ethics, semiotics, media sociology, relationship between film and religion
bibliography
1 book, 3 edited books, over 30 research and professional papers
research projects
2010 – “Media and Children”
2003 - 2006 “Influence of Media on the Croatian Family”
1994 “Communication Science Courses at Italian Faculties of Theology”
conferences
over 20 participations in domestic and international conferences
tutorships

over 100 BA und MA theses
Language proficiency

active

Italian, German and English

passive

Spanish, Latin and Old-Greek

General information

name and family name

Lucia Miškulin Saletović

place and date of birth

Vinež, July 1, 1976

family status

married

citizenship

Croatian

academic degree
M.A. in German Language and Literature and English Language and Literature from the University of Zagreb, Croatia

university status

Senior Lecturer
field of work
General Linguistics and German and English for Academic Purposes

institution

University of Zagreb, Centre for Croatian Studies

address

Borongajska 83d, 10000 Zagreb
phone

+385 (0)1 245 7642

email

lmiskulin@hrstud.hr

Education

2004 -
Postgraduate Scientific Study Programme in Linguistics at the Faculty of Philosophy, University of Zagreb

1994 - 2001
8 semester Undergraduate Study Programme in German Language and Literature (major I) and English Language and Literature (major II) at the Faculty of Philosophy, University of Zagreb
1997 - 1998
two-semester study visit at Friedrich Schiller Universität in Jena, Germany as DAAD-scholarship recipient
Employment
2013 -
Senior Lecturer at the Centre for Croatian Studies of the University of Zagreb

2009 - 2012
Lecturer at the Centre for Croatian Studies of the University of Zagreb
2003 – 2009

Lecturer at Vern University of Applied Sciences

1998 - 2003

English and German teacher in a foreign language school

Teaching

undergraduate level

Academic English 2009 -

Academic German 2009 -

German for Technical Purposes 2009 -

German for Beginners 2003 -

Advanced German 2003 -

graduate level

Speaking and Presentation Skills in German 2012 -

Scientific and professional activities

core interests
text linguistics, advertising language, multimodal advertising texts, cross-cultural and intercultural differences in advertising, English for academic purposes

bibliography

9 research papers and 2 professional papers, 18 translations

conferences

10 participations in domestic and international conferences
professional memberships

Croatian Association of Teachers of English

Language proficiency

active

German and English

passive

Italian

