 BRIDGEWATER STATE COLLEGE

FOREIGN LANGUAGES DEPARTMENT

Dr. Fernanda Ferreira

http://webhost.bridgew.edu/fferreira
fferreira@bridgew.edu
 (508) 531-2456

FL-300 - Languages of the World - MWF at 11am

OFFICE HOURS: Mondays, Wednesdays and Fridays, 2-3:00pm and by appointment,

Tillinghast 317

REQUIRED TEXT: The Atlas of Language, by Bernard Comrie et al (revised edition).

ON RESERVE: Linguistics: an introduction to language and communication, by Akmajian et al (third edition).

Language Contact: an introduction, by Sarah G. Thomason.

THE GENESIS AND DESCRIPTION OF THIS COURSE:

This course was initially developed and first offered by Dr. Stanley Hamilton in Spring 2000 under the Non-Western Civilization rubric of the General Education Program. After his retirement I volunteered to teach it, with the understanding that my approach to the material could be substantially different, but hopefully just as creative and effective.

In my view this course needs to be accessible for the novice student with no prior experience in linguistics, at the same time being challenging for more advanced students, whose major might be Sociology, Political Science or Anthropology.

My research interests lie on sociolinguistics and language contact situations, such as Pidgin and Creole studies, thus not specifically on Anthropology or Anthropological Linguistics. Despite of this challenge, I am pleased to offer this course at BSC to such a varied audience of students. The course discription includes the phrase “linguistic approaches of major languages of the world”, and that certainly describes our goal in this class, which is to briefly describe the languages and language families throughout the globe. The description also mentions that the course demonstrates “how any language system works”. This will be achieved by first, an understanding of the nature of descriptive linguistics, and second, the actual description of languages’ different modules, that is, their phonological, syntactic, and semantic subsystems. Throughout the semester students will hopefully see that fundamentally, all languages are alike, despite some important systemic differences.

The course description also states the aim is to provide students with an understanding of “comparative linguistic structures and dynamics”. In that sense, the overriding principle in this course is to note the similarities among the languages of the world, at the same time being observant of the inherent differences that exist among various linguistic systems. Finally, the course also tries to emphasize the relationship between language and society, focusing on the historical and sociocultural background in language development.

WEB EXERCISES:

For each chapter or section of material in the book, I have devised an online exercise to be completed on the BlackBoard web environment. Students must (1) have a BSC email account (2) have a BlackBoard account and (3) register for the FL-300-01 online course in order to complete these required online exercises. Should you need extra help with setting up the accounts and registering for the course, you may contact the Help Desk at X1200.

After the due dates web exercises will no longer be available. You may retake the exercises at least twice, but the previous grade will be erased from the system and the most recent grade will be maintained.

CLASS GRADE:
This is based upon your thorough preparation for class, (i.e. reading of the Atlas of Languages and other materials carefully, asking questions and making comments that reflect your preparation), as well as your attendance and timeliness with exercises. You will be permitted three absences. If you exceed this number of absences, points will be deducted from your final grade. An absence does not exempt students from handing in work or taking exams on the scheduled day.

LANGUAGE PRESENTATION:

In the last two weeks of class students will be assigned a non-Western language which they must describe in detail to the entire class, featuring its different modules (phonology, syntax, semantics, etc) and brief sociohistorical background of its speakers. This activity will be best done in groups of four or five. I will give more detailed guidelines of this activity towards the middle of the semester.

GRADE BREAKDOWN:

Exams

30%

Class grade

15%

Web exercises

20%

Presentation

15%

Final Exam

20%

PROPOSED SCHEDULE

(This schedule can be revised throughout the semester.)
WEEKS
IN-CLASS WORK
ASSIGNMENTS

Week 1

Wed, 01/21

Fri, 01/23

Course Introduction

Chapter 1: The Development and Spread of Languages

Comrie, Foreword, Introduction, Chapter 1

Week 2

Mon, 01/26

Wed, 01/28

Fri, 01/30

Introduction to Descriptive and Historical Linguistics

Introduction (cont.)

Introduction (cont.)

Akmajian, Introduction, Chapter 1

Online Exercise #1,

Week 3

Mon, 02/02

Wed, 02/04

Fri, 02/06

Morphology: the structure of words

Morphology: the structure of words
Chapter 2: Europe and Eurasia
Akmajian, Chapter 2

Comrie, Chapter 2

Week 4

Mon, 02/09

Wed, 02/11

Fri, 02/13

Chapter 2: Europe and Eurasia

Review

Exam 1
Comrie, Chapter 2

Online Exercise #2

Week 5

Mon, 02/16

Tues, 02/17

Wed, 02/18

Friday,

02/20

Holiday - No classes

Chapter 3: South and Souteast Asia

Chapter 3: South and Souteast Asia

Chapter 4: Africa and the Middle East
Comrie, Chapter 3

Online Exercise #3
Comrie, Chapter 4

Week 6

Mon, 02/23

Wed, 02/25

Fri,02/27

Chapter 4: Africa and the Middle East
Phonetics: the study of speech sounds

Phonetics: the study of speech sounds

Comrie, Chapter 4

Online Exercise #4

Akjimian, Chapter 3

Week 7

Mon, 03/01

Wed, 03/03

Fri, 03/05

Phonetics: the study of speech sounds

Review
Exam 2

Akjimian, Chapter 3

Spring Break -- Classes resume 03/22

Week 8

Mon, 03/22

Wed, 03/24

Fri, 03/26

Chapter 5: The Pacific

Chapter 5: The Pacific

Chapter 5: The Pacific

Comrie, Chapter 5

Online Exercise #5

Week 9

Mon, 03/29

Wed, 03/31

Fri,04/02

Chapter 6: Australia

Chapter 6: Australia

Chapter 6: Australia
Comrie, Chapter 6

Online Exercise #6

Week 10

Monday,

04/05

Wednesday,

04/07

Friday,

04/09

Review

Exam 3

Chapter 7: The Americas
Comrie, Chapter 7

Week 11

Mon, 04/12

Wed, 04/14

Frid, 04/16

Chapter 7: The Americas

Chapter 7: The Americas

Introduction: Language Contact
Comrie, Chapter 7
Online Exercise #7

Thomason, Chapter 1, 2

Week 12

Mon, 04/19

Wed, 04/21

Fri, 04/23

Holiday -- No classes

Multilinguilism in nations & individuals

Multilinguilism in nations & individuals
Thomason, Chapter 3

Week 13

Mon, 04/26

Wed, 04/28

Fri, 04/30

Chapter 8: Pidgins and Creoles
Comrie, Chapter 8

Online Exercise #8

Week 14

Mon, 05/3

Wed, 05/05

Fri, 05/07

Group Presentations

Group Presentations

Review for Final Exam

FINAL EXAM: "Friday, May 14, 11AM-1PM"(Spring 2004 Course Schedule, p. 9)

