LIN 207 Language, Society, and the Individual – Fall 2008 – Syllabus

Course:
LIN 207 Language, Society, and the Individual
Semester:
Fall 2008
Instructor:
Bohnemeyer

Text:

Bonvillain 52007
Overview: Language is the most important “interface” between any one human being’s mind and the minds of other people. A number of subdisciplines of linguistics, psychology, sociology, and anthropology are dedicated to the study of how language is used to convey messages from mind to mind; in particular: neurolinguistics – the study of how language is supported by the brain; psycholinguistics – the study of how utterances are processed in the mind/brain; language acquisition research – the study of how languages are learned; sociolinguistics – the study of the social determinants of language variation and change; and linguistic anthropology – the study of the cultural embedding of linguistic practice. This course is designed to provide a first acquaintance with these various fields of study. The main emphasis will be on the social and cultural aspects of language use.
Lecture:
T/R 12:30-13:50 in 322 Clemens
Instructor:
Dr. Jürgen Bohnemeyer – Office 642 Baldy Phone 645-0127
E-mail jb77@buffalo.edu Office hours T 11:00 - 11:30 and R 10:00 - 11:00
Grad. TA:
Ashlee Shinn – Office 602 Baldy Phone 645-0114 Office hours T 10:30 - 12:00

E-mail aashinn@buffalo.edu
UTA:
Aelish Hart – Office hours R 10:30 - 12:00 in the Garvin Library

E-mail amhart2@buffalo.edu
Reading: Bonvillain 52007 (required); six chapters from other books are on reserve and can be downloaded from the UB Libraries website (see below) – readings must be completed prior to the lecture for which they are assigned!
Assessment: There will be six homework assignments, six in-class exercises to be completed in group work, and a three-hour open-book, open-notes final exam. HW assignments consist of problem sets and will be graded according to the number of points you score on the solution to each problem. In-class exercises consist of similar problem sets, but will not be graded – only your participation will be recorded. The final exam consists again of the same kind of problem sets and will be graded in the same way as the hw assignments. Overall grades compute as follows:
· Best five hw assignments – 50%

· Participation during in-class exercises – 20%

· Final exam – 30%
Syllabus

(Readings marked with an asterisk can be downloaded from the Course Reserve website of the UB Libraries. For example, if you start from http://myub.buffalo.edu/, click on the UB Libraries or My Library link, then on the Course Reserve link under Library Services (lower right), and follow the instructions. Materials are downloadable only in Internet Explorer. Note that the pages designated for preparatory reading below may be less than the entire chapter!)
Week 1: Introduction; Properties of language
T Aug 26
Introduction and overview;

Reading: Bonvillain ch. 1;

properties of language

 *Hockett 1958: 569-580

R Aug 28
Properties of language (Cont.);
language as a mental phenomenon
Reading: *Jackendoff 1994: 8-20
Week 2: The form of the message: Speech sounds
T Sep 02
Phonetics; phonemic analysis

Reading: Bonvillain pp. 7-13
R Sep 04
Phonology (Cont.); prosodic features
Reading: Bonvillain pp. 13-16

IN-CLASS EXERCISE #1!

HW #1 out!
Week 3: The form of the message: Words, phrases, sentences
T Sep 09
Morphology: The structure of words
Reading: Bonvillain pp. 17-23

R Sep 11
Syntax: The structure of sentences
Reading: Bonvillain pp. 23-27
HW #1 due!
Week 4: Meaning in language
T Sep 16
Semantics

Reading: Bonvillain pp. 27-29

R Sep 18
Extended and transferred meaning
Reading: Bonvillain pp. 68-76

IN-CLASS EXERCISE #2!

HW #2 out!
Week 5: Language and cognition
T Sep 23
The Sapir-Whorf Hypothesis;

Reading: Bonvillain pp. 43-60

cognitive anthropology: color terms

R Sep 25
Cognitive anthropology: space

Reading: *Levinson pp. 109-123
HW #2 due!
Week 6: Language and cognition (cont.); language acquisition
T Sep 30
*** no classes - Rosh Hashanah ***
R Oct 02
Cognitive anthropology: space (Cont.)

The puzzles of language acquisition
Reading: Bonvillain pp. 246-248

Week 7: Language acquisition (cont.)
T Oct 07
Develomental sequences;

sound development

Reading: Bonvillain pp. 242-244

IN-CLASS EXERCISE #3!

HW #3 out!
R Oct 09
*** no classes - Yom Kippur ***
Week 8: Language acquisition (cont.); language processing
T Oct 14
Sound development (Cont.);

syntactic development

Reading: Bonvillain pp. 245-249

R Oct 16
Learning word meanings;

Reading: Bonvillain pp. 243-244; 251-252;

speech perception

*[RABCS] pp. 120-125

HW #3 due!
Week 9: Language processing (cont.); Language and brain
T Oct 21
Speech perception (Cont.);

speech production

Reading: *[RABCS] pp. 125-133
R Oct 23
Slips of the tongue;

language and the brain

Reading: *[ADFH] pp. 501-520
Week 10: Language and brain (cont.); using language
T Oct 28
Aphasia

Reading: *[ADFH] pp. 521-530

IN-CLASS EXERCISE #4!

HW #4 out!

R Oct 30
Speech acts and speech events;

Reading: Bonvillain pp. 76-81; 92-94

conversation analysis

Week 11: Using language (cont.)
T Nov 04
Conversation analysis (Cont.);

implicatures

Reading: Bonvillain pp. 112-119
HW #4 due!
R Nov 06
Politeness: Terms of address

Reading: Bonvillain pp. 83-87; 126-129
Week 12: Using language (cont.); language in society
T Nov 11
Politeness: Face and redress

Reading: Bonvillain pp. 129-134

IN-CLASS EXERCISE #5!

HW #5 out!

R Nov 13
Social stratification
and language use
Reading: Bonvillain pp. 140-150; 157-159
Week 13: Language in society (cont.); language and gender
T Nov 18
Pidgin and Creole languages;

African American Vernacular English
Reading: Bonvillain pp. 159-164; 171-173;

 325-332
HW #5 due
R Nov 20
The sociolinguistic approach;

Reading: Bonvillain pp. 181-189; 216-222

the ethnographic approach
Week 14: Language and gender (cont.)
T Nov 25
The ethnographic approach (Cont.);

the conversation-analytical approach
Reading: Bonvillain pp. 222-234; 196-205

IN-CLASS EXERCISE #6!

HW #6 out!

R Nov 29
*** FALL RECESS ***

Week 15: Multilingualism
T Dec 02
Multilingual nations: India; U.S.A.
Reading: Bonvillain pp. 298-306; 316-321
R Dec 04
Bilingual communities, endangered
languages

Reading: Bonvillain pp. 336-354 HW #6 due!

FINAL EXAM – tba.
The final exam is open-book, open-notes, and consists entirely of problem sets of a kind that have already occurred in hw assignments and in-class exercises. Essentially, you get questions you’ve seen before, but wrt. to new data sets. So your preparation should focus on reviewing the assignments and exercises and making sure you know (a) how to solve the problems and (b) why the way to solve a particular type of problem is the way to solve that type of problem.
Bibliography
(The books marked with a ^ are on reserve in the Undergrad Library, in addition to the designated chapters downloadable online, for voluntary follow-up reading. You can check them out for two hours max, or overnight.)
^[ADFH] Akmajian, A., Demers, R. A., Farmer, A. K., and R. M. Harnish (1995). Linguistics. Cambridge, MA: MIT Press.

^Bonvillain, N. (52007 [1997]). Language, culture, and communication. Upper Saddle River, NJ: Prentice Hall.

^Hockett, C. F. (1958). A course in modern linguistics. New York, NY: Macmillan.
^Jackendoff, R. (1994). Patterns in the mind. New York, NY: BasicBooks.

Levinson, Stephen C. 1996. Frames of reference and Molyneux’s question: Crosslinguistic evidence. In: Bloom, Paul, Mary A. Peterson, Lynn Nadel, and Merril F. Garrett (Eds.), Language and space. Cambridge, MA: MIT Press. 109-169.

^[RABCS] Radford, A., Atkinson, M., Britain, D., Clahsen, H., and A. Spencer (1999). Linguistics. Cambridge: Cambridge University Press.
PAGE
2

