MONMOUTH UNIVERSITY

DEPARTMENT OF FOREIGN LANGUAGE STUDIES

FS 315 – Introducción a la lingüística española 

Fall 2006

Instructor: 
Dr. Barrea-Marlys
Office:  Plangere 127

tel.: 732- 263-5390

e-mail: mbarrea@monmouth.edu or pmmmj@aol.com 
Office hours:  Tuesdays 1:00-2:00; Wednesday 11:30-12:30; Friday 2:30-3:30
Class Schedule: Wednesday and Friday 10:00-11:15

Room:

MH19

REQUIRED TEXTBOOKS:

Azevedo, M. Introducción a la lingüística española. Upper Saddle River: Prentice Hall, 2005.

---. Workbook Introducción a la lingüística española. Upper Saddle River: Prentice Hall, 2005.

RECOMMENDED REFERENCE BOOKS:

Lapesa, Rafael. Estudios de historia lingüística española. Madrid: Paraninfo, 1985.

---. Estudios de morfosintaxis histórica del español. Madrid: Gredos, 2000.

---. Historia de la lengua española. Madrid: Escelicer, 1968.

Finch, Geoffrey. How to Study Linguistics: A Guide to Understanding Language. New 
York: Palgrave, 2003.

Menéndez Pidal, R. Manual de gramática histórica española. 

Un diccionario español-inglés/ inglés español.

PREREQUISITES:

FS 301, 302, 303, 304. PLEASE FOLLOW SEQUENCE OF COURSES AS OUTLINED BY THE DEPARTMENT OF FOREIGN LANGUAGE STUDIES

COURSE DESCRIPTION:

COURSE DESCRIPTION: Top of Form

	An introduction to the linguistic analysis of the Spanish language from the point of view of its internal organization and sound system. Intended for Spanish majors and will be conducted entirely in Spanish. Students will be introduced to the morphological study of the language, an introduction to Spanish phonetics in theory and practice. Will incorporate the history of the Spanish language from Latin to modern Spanish. Discussion of Hispanic dialectology and geolinguistics. 

	

	


	


Bottom of Form

THIS CLASS IS CONDUCTED COMPLETELY IN SPANISH

COURSE OBJECTIVES:

Students are introduced to Spanish linguistics through selected readings from the textbook and supplementary materials. Audio-visual resources will also be incorporated throughout the course. During the semester, students will become familiar with Spanish phonetics, phonology, syntax, semantics, morphology, and the history of the Spanish language and linguistic variations through the practice of analytical and interpretative skills by:

1. Reading selections in Spanish and writing answers to questions assigned to each chapter.

2. Giving collaborative and individual oral presentations and self and group assessments of individual and collaborative work.

3. Interviewing a native or heritage Spanish speaker, taping the interview, and giving an assessment from a linguistic perspective that will be re-evaluated during the course of the semester and used comparatively in class with other student tapes. 

4. Becoming familiar with linguistic variations and geographic dialects.

5. Recognizing the relationship between culture, language, geography, and social class.

6. Writing an interpretative and investigative paper.

7. Completing a midterm and final exam. 

REQUIREMENTS/OUTCOMES: 
1. Complete reading assignments and prepare reading guides to be ready for class discussion. Class time is devoted to discussion and analysis of the text. The student should demonstrate a sound understanding of its content and be able to contribute to collaborative work.

2. Interview a native or heritage Spanish speaker and tape the interview. The interview should be approximately fifteen to twenty minutes. Student must have own cassette tape and recorder. Student must identify country/region of origin and focus on linguistic variations and culture. This is a semester project which will be interpreted linguistically by the student and presented in class. It will also be used with peers as a comparative project in class. 

3. Complete a short paper assessing the interview linguistically. Student will apply information acquired throughout the semester and relate research to interview. Paper will be interpretative, of a length of three pages double spaced. The paper will be assessed based on content, structure, and correct use of Spanish grammar and syntax. The deadline to submit the paper is indicated on the syllabus. Papers submitted late will not receive complete credit. The paper will contain a bibliography following the MLA format.

4. Complete a midterm and a comprehensive final exam that will be based on notes taken in class, from the text, and oral presentations (interviews). 

 

EVALUATION:

 

Attendance & Participation                                           
10%
Interview project with paper


20%

Interview project presentation


 
10%

Midterm Exam


20%

Homework


15%

Final Exam


25%

GRADING SCALE

A
95-100

A-
90-94


B+
87-89

B
83-86

B-
80-82


C+
77-79

C
73-76

C-
70-72


D+
67-69

D
63-66

D-
60-62

F
0-59

ATTENDANCE AND PARTICIPATION

Attending class also includes being prepared with your homework done, bringing your books, and participating actively in class activities, not merely showing up for class.
More than three unjustified absences will result in the lowering of the student’s grade (A to A-).  Three late arrivals or early departures will count as an absence.  An absence will be excused only if the student provides official documentation (from Physician, LCAC, Dean, university nurse, Athletics Dept.) explaining the reason.  There will be no make-up quizzes or exams in the event of an unexcused absence.  It is the student’s responsibility to come to class well prepared and to be an active participant in classroom activities. 

***Midterm grades: reflect your grade at the time and not an approximation of your final grade which depends on all your work until the end of the semester.

STATEMENT OF SPECIAL ACCOMMODATIONS
Students requesting accommodations for this class are encouraged to make an appointment to see me during my office hours to discuss their needs.

ACADEMIC HONESTY STATEMENT

Academic dishonesty subverts the University’s mission and undermines the student’s intellectual growth.  Therefore, Monmouth University will not tolerate violations of the code of academic honesty.  The penalties for such violations include suspension or dismissal and are elaborated in the Student Handbook.

. 

LAST DAY TO WITHDRAW WITH A “W” GRADE: Tuesday, November 4, 2008.

* EXTRA CREDIT: Throughout the semester there will be opportunities to attain extra credit points. You can earn an extra point onto your final grade by participating in the Foreign Language Festival, by attending and critiquing a film from the Foreign Language Film Program, or by doing an extra oral presentation in class.

A maximum of (2) points can be applied to your final grade. Additional points can be applied to your class participation grade. YOU WILL NOT RECEIVE EXTRA CREDIT FOR FILMS VIEWED OUTSIDE OF THE DEPARTMENT’S FILM PROGRAM

DATES FOR EXTRA CREDIT ACTIVITIES

1. Foreign Language Festival:  Wednesday, November 12, 11:30-1:00 in Wilson Auditorium.

2. The Flamenco show: Wednesday, October 15, 11:30-12:30 Anacon B

3. Movie dates and times: TBA 
Please be sure to keep and review this syllabus thoroughly and refer to it throughout the semester. A copy of it is also posted on e-campus. 

This syllabus is subject to change when necessary to take into consideration any unexpected circumstances.
WORKBOOK: Students must bring Workbook to each class and do the exercises assigned in class

 that correspond  to each section/chapter.

The Workbook will be checked for completion during exams.

CLASS SCHEDULE: In order to be prepared for class, students read the pages to be covered 

in class BEFORE each class (clase) as part of the homework assignment. 

	Semana
	septiembre
	Clase
	Tarea

	1
	3
	Introducción a la lingüística española
	Leer pp.1-20 Hacer Práctica p. 20 A-L.                                                                                                

	
	5
	La Lengua española en el mundo
	Leer pp.23-35. Hacer práctica p.46 A-E

	2
	10
	Los orígenes de la lengua española
	Preparar preguntas para la entrevista y leer pp.35-46

	
	12
	Historia de la lengua española

película
	Hacer práctica p. 47 F, G, H, I, J 

	3
	17
	Lenguaje, lengua, y lingüística


	Entrevistar una persona de habla española

	
	19
	Fonética: Los sonidos del habla.


	  Leer pp.49-60 Hacer A y B p.75


	4
	24
	 Los consonantes.

Entrevistas: presentar y analizar  
	Leer 61-74 Práctica pp.75-77 C-G

 Preparar primera evaluación de la entrevista


	
	26
	Entrevistas- trabajo colaborativo
	Continuar con evaluación de la entrevista

Estudiar términos clave p.73

	5
	Oct.
1
	Fonología: los sistemas de fonemas


	Leer pp.79-90 Hacer p.108 A-B


	
	3
	Procesos fonológicos


	Leer pp.90-108 

	6
	8
	Estructura silábica 
	Práctica p 109 C-H

	
	10

	REPASO Capítulos 1-4

	Estudiar para el examen de medio semestre


	7
	15
	Examen de Medio Semestre

	Leer pp.111-122

	
	17
	Morfología: la forma de las palabras.


	Leer pp.122-133

	8
	22
	Variaciones en el radical


	Leer pp. 134-147

	
	24
	La Formación de palabras
	Hacer Práctica pp. 148-150

	9
	29
	Sintaxis: la estructura de las oraciones


	 Leer pp.151-178


	
	31
	Sintaxis continuación
	Hacer Práctica pp. 178-180

	10
	Nov 5
	Sintaxis II: Algunas estructuras específicas
	Leer pp. 183-201

	
	7
	El subjuntivo
	Leer pp.201-207 Hacer practica pp.207-210

	
	
	El cambio lingüístico


	Leer pp. 213-234.

	11
	12
	Variación lingüística: temporal 


	Leer pp.234-235-250.

	
	14
	Lenguas en contacto
	Hacer  práctica pp.251-255

	12
	19
21
	Variación lingüística: regional

Presentaciones


	Continuar con la investigación escrita.

Leer pp.257-293

	13
	26
	Variación lingüística: social
	Hacer preguntas pp. 293-294

	
	28
	Thanksgiving Break 
	

	14
	Dic.

3
	El español en los Estados Unidos Préstamos ingleses

Entregar investigación escrita

Presentaciones 


	Leer pp.361-392;Hacer practica pp.392-393.

	15
	5
10
	Codeswitching. Repaso

Repaso
	Estudiar Términos clave

Estudiar para el examen final. 


