ĐẠI HỌC QUỐC GIA HÀ NỘI

Trường Đại học Khoa học Xã hội và Nhân văn

KHOA NGÔN NGỮ HỌC

Bộ môn: Lý luận ngôn ngữ học

ĐỀ CƯƠNG MÔN HỌC

Môn: Ngôn ngữ học xã hội
(Sociolinguistics)

Chương trình đào tạo:

Cử nhân Ngôn ngữ học chuẩn quốc tế

Người biên soạn:

PGS.TS Vũ Thị Thanh Hương
Hà Nội - 2013

 ĐỀ CƯƠNG MÔN HỌC

MÔN: NGÔN NGỮ HỌC XÃ HỘI
1. Thông tin về giảng viên:
- Giảng viên 1:

- Họ và tên: Vũ Thị Thanh Hương
- Chức danh, học vị: PGS. TS., nghiên cứu viên cao cấp
- Địa chỉ liên hệ:
Viện Ngôn ngữ học, 9 Kim Mã Thượng, Hà Nội.

huongttv@yahoo.com Điện thoại: 0914526994
· Các hướng nghiên cứu chính:

+ Các vấn đề thuộc lý luận ngôn ngữ học

+ Ngôn ngữ học xã hội

+ Ngôn ngữ học tâm lý

+ Các phương pháp nghiên cứu ngôn ngữ học
Giảng viên 2:

- Họ và tên: Trần Thị Hồng Hạnh

- Chức danh, học vị: TS.

- Địa chỉ liên hệ:
KhoaNgôn ngữ học, phòng 304 Nhà A, 336 Nguyễn Trãi, Thanh Xuân, Hà Nội.

Thh198@yahoo.com, Điện thoại: 0912307727
· Các hướng nghiên cứu chính:

+ Các vấn đề thuộc Việt ngữ học

+ Ngôn ngữ học xã hội

+ Ngôn ngữ & văn hóa các dân tộc thiểu số VN

+ Giảng dạy tiếng Việt như một ngoại ngữ
2. Thông tin về môn học
- Tên môn học : NGÔN NGỮ HỌC XÃ HỘI

- Mã môn học: LIN 2040

- Số tín chỉ: 3
- Môn học: Bắt buộc

- Các môn học tiên quyết: Không.
- Số giờ tín chỉ : 45 trong đó :

+ Lý thuyết :
45
 + Thực hành trên máy tính:0

+ Thảo luận, trình bày tại lớp: 0
 + Tự học: Theo hướng dẫn của giảng viên ở từng nội dung cụ thể: 0
.

- Khoa phụ trách môn: Khoa Ngôn ngữ học, T3, Nhà A, 336 Nguyễn Trãi, Thanh Xuân, Hà Nội.
3. Mục tiêu và chuẩn đầu ra của môn học

3.1. Mục tiêu chung
- Về kiến thức:

- Nắm được đối tượng, nhiệm vụ và các khái niệm cơ bản của Ngôn ngữ học xã hội.

- Hiểu được những vấn đề đặt ra đối với ngôn ngữ học xã hội hiện đại và vận dụng vào tình hình ngôn ngữ học ở Việt Nam.

-Lí giải được mối quan hệ qua lại giữa ngôn ngữ và cấu trúc xã hội

- Về kĩ năng:

- Rèn luyện kĩ năng đọc, phân tích và tổng hợp một số tài liệu cơ bản về ngôn ngữ học xã hội.

- Biết cách làm việc theo nhóm, viết báo cáo và trình bày quan điểm về một vấn đề ngôn ngữ học xã hội.

- Về nhận thức:

- Yêu thích môn học

- Nhận thức được vai trò của các nhân tố xã hội trong lựa chọn ngôn ngữ

- Biết chia sẻ thông tin trong học

- Nhạy bén và có ý thức chính trị đối với các vấn đề ngôn ngữ

3.2. Chuẩn đầu ra của môn học

3.2.1. Hiểu được các khái niệm liên quan đến các nội dung của môn học, cụ thể:

- Các khái niệm và nội dung liên quan đến các nhân tố và chiều kích xã hội
- Các khái niệm và nội dung liên quan đến biến thể ngôn ngữ và lựa chọn ngôn ngữ trong cộng đồng đa ngữ.

- Các khái niệm và nội dung liên quan đến bảo lưu và chuyển đổi ngôn ngữ

- Các khái niệm và nội dung liên quan đến biến thể địa lí và biến thể xã hội

- Các khái niệm và nội dung liên quan đến biến thể ngôn ngữ và các đặc trưng xã hội của người nói

- Các khái niệm và nội dung liên quan đến biến thể ngôn ngữ và phong cách ngôn ngữ

- Các khái niệm liên quan đến các chức năng ngôn ngữ

- Các khái niệm liên quan đến thái độ ngôn ngữ

3.2.2. Nắm được một số kỹ năng, thao tác để tiến hành một nghiên cứu ngôn ngữ học xã hội ở mức độ đơn giản. Đặc biệt chú ý kỹ năng:

- Kĩ năng xây nhận diện các biến ngôn ngữ
- Kĩ năng đọc và viết điểm luận về một vấn đề ngôn ngữ học xã hội
- Kĩ năng xây dựng công cụ thu thập thông tin cho nghiên cứu ngôn ngữ học xã hội
4. Tóm tắt nội dung môn học

Môn Ngôn ngữ học xã hội cung cấp cho sinh viên những kiến thức cơ bản về Ngôn ngữ học xã hội như bối cảnh ra đời, đối tượng, nhiệm vụ, mục đích, phương pháp nghiên cứu; các khái niệm cơ bản như biến thể, biến ngôn ngữ, cảnh huống ngôn ngữ, sự lựa chọn ngôn ngữ, các nhân tố và chiều kích xã hội v.v; các nội dung nghiên cứu của ngôn ngữ học xã hội vĩ mô và ngôn ngữ học xã hội vi mô. Bên cạnh đó, môn học cũng trang bị cho sinh viên các kĩ năng và phương pháp nghiên cứu ngôn ngữ học xã hội để ứng dụng vào nghiên cứu ngôn ngữ ở Việt Nam.
5. Nội dung chi tiết học
CHƯƠNG 1: DẪN NHẬP MÔN NGÔN NGỮ HỌC XÃ HỘI
1. Bối cảnh ra đời của Ngôn ngữ học xã hội

2. Mục đích của nghiên cứu ngôn ngữ học xã hội

3. Một số khái niệm cơ bản: nhân tố xã hội, chiều kích xã hội và sự lí giải

4. Các phương pháp nghiên cứu của Ngôn ngữ học xã hội

5. Ngôn ngữ học xã hội vi mô và Ngôn ngữ học xã hội vĩ mô

6. Một số ứng dụng của Ngôn ngữ học xã hội

CHƯƠNG 2: SỰ LỰA CHỌN NGÔN NGỮ TRONG CỘNG ĐỒNG ĐA NGỮ
1. Lựa chọn biến thể/mã

2. Lĩnh vực sử dụng ngôn ngữ

3. Song thể ngữ

4. Thái độ đối với các biến thể ngôn ngữ trong trạng thái song thể ngữ

5. Đa ngữ

6. Những biến đổi trong một trạng thái song thể ngữ

7. Chuyển mã và trộn mã

8. Thái độ đối với trộn mã và chuyển mã

CHƯƠNG 3: SỰ BẢO LƯU VÀ CHUYỂN ĐỔI NGÔN NGỮ
1. Chuyển đổi ngôn ngữ trong các loại cộng đồng khác nhau

2. Cái chết ngôn ngữ và sự để mất ngôn ngữ

3. Các nhân tố góp phần vào sự chuyển đổi ngôn ngữ

4. Làm cách nào để một ngôn ngữ có thể được bảo tồn

5. Làm sống lại một ngôn ngữ

CHƯƠNG 4: BIẾN THỂ NGÔN NGỮ VÀ CÁC QUỐC GIA ĐA NGỮ
1. Khẩu ngữ và ngôn ngữ giao tiếp thường nhật
2. Ngôn ngữ chuẩn mực

3. Ngôn ngữ lai tạp (pidgins)

4. Creoles

5. Thái độ đối với pidgins và creoles

6. Ngôn ngữ quốc gia và ngôn ngữ chính thức

7. Kế hoạch hóa ngôn ngữ quốc gia chính thức
CHƯƠNG 5: BIẾN THỂ ĐỊA LÍ VÀ BIẾN THỂ XÃ HỘI
1. Biến thể địa lí

- Khái niệm biến thể địa lí

- Một số loại biến thể địa lí

2. Biến thể xã hội

- Khái niệm biến thể xã hội

- Một số loại biến thể xã hội

3. Một số nghiên cứu biến thể địa lí và biến thể xã hội tiêu biểu

CHƯƠNG 6: GiỚI VÀ TUỔI
1. Sự khác biệt ngôn ngữ theo giới không mang tính chất phạm trù

2. Sự khác biệt ngôn ngữ theo giới mang tính phạm trù: Các nghiên cứu của trường phái nghiên cứu phương ngữ xã hội

3. Giới và giai tầng

4. Những giải thích về sự khác biệt theo giới

5. Các đặc trưng lời nói phân tầng theo tuổi

6. Tuổi và tư liệu phương ngữ xã hội

CHƯƠNG 7: NGÔN NGỮ VÀ CHÍNH TRỊ, TÔN GIÁO
1. Tổng quát về mối quan hệ giữa ngôn ngữ và chính trị, giữa ngôn ngữ và tôn giáo

2. Ngôn ngữ và giai cấp

3. Xung đột ngôn ngữ liên quan đến ngôn ngữ quốc gia, ngôn ngữ dân tộc

4. Sự biểu hiện của ngôn từ về mối quan hệ giữa ngôn ngữ và chính trị

5. Tác động của tôn giáo đối với ngôn ngữ: khảo sát thực tế.

CHƯƠNG 8: PHƯƠNG NGỮ XÃ HỘI ; PHƯƠNG NGỮ XÃ HỘI ĐẶC THÙ; TIẾNG LÓNG VÀ NGÔN NGỮ MẠNG
1. Những vấn đề chung về phương ngữ

2. Phương ngữ xã hội

3. Phương ngữ xã hội đặc thù

4. Tiếng lóng

5. Ngôn ngữ mạng

CHƯƠNG 9: SỰ LỰA CHỌN NGÔN NGỮ TRONG GIAO TIẾP
1. Tính xã hội của lời nói

2. Ngôn ngữ học xã hội tương tác

3. Khái quát về “sự lựa chọn ngôn ngữ”

4. Sự lựa chọn ngôn ngữ trong giao tiếp

5. Khái niệm liên quan: ngữ vực và phong cách

CHƯƠNG 10: LỊCH SỰ TRONG GIAO TIẾP
1. Đặt vấn đề

2. Các quan điểm về lịch sự

3. Lịch sự trong chiến lược giao tiếp
4. Trao đổi

CHƯƠNG 11: SINH THÁI NGÔN NGỮ
1. Khái quát về sinh thái ngôn ngữ

2. Một số vấn đề về cái chết của ngôn ngữ trong thời hiện đại

3. Những nhân tố liên quan đến sự bảo tồn, phát triển một ngôn ngữ có nguy cơ

4. Các biện pháp bảo tồn và thúc đẩy sự phát triển của một ngôn ngữ

CHƯƠNG 12: CHÍNH SÁCH NGÔN NGỮ
1. Những vấn đề lý thuyết về chính sách ngôn ngữ

2. Chính sách ngôn ngữ của các quốc gia trên thế giới

3. Chính sách ngôn ngữ của Đảng và Nhà nước Việt Nam

4. Những yếu ttoos cơ bản cần chú ý khi xây dựng chính sách ngôn ngữ

5. Thảo luận

CHƯƠNG 13: KẾ HOẠCH HÓA NGÔN NGỮ

1. Những vấn đề chung về kế hoạch hóa ngôn ngữ

2. Kế hoạch hóa ngôn ngữ ở các nước tiên tiến trên thế giới

3. Kế hoạch hóa ngôn ngữ ở Việt Nam

4. Thảo luận xung quanh vấn đề kế hoạch hóa ngôn ngữ trong tương lai

CHƯƠNG 14: LẬP PHÁP NGÔN NGỮ

1. Một số vấn đề chung về lập pháp ngôn ngữ

2. Luật ngôn ngữ: Những vấn đề cơ bản

3. Vấn đề lập pháp ngôn ngữ ở Việt Nam

4. công tác xây dựng luật ngôn ngữ ở Việt Nam

5. Thảo luận

6. Học liệu

6.1. Học liệu bắt buộc

Janet Holmes (2008) An Introduction to Sociolinguistics, Third edition, Pearson/Longman

6.2. Học liệu tham khảo

1. Nguyễn Văn Khang: Ngôn ngữ học xã hội,NXB. Giáo dục Việt Nam, H. 2012.
2. Lương Văn Hy (chủ biên): Ngôn từ, giới và nhóm xã hội từ thực tế tiếng Việt, NXB. KHXH, 2002.
3. Ngôn ngữ, Văn hóa và Xã hội – Một cách tiếp cận liên ngành (tuyển tập dịch), NXB. Thế giới, 2006.
7. Lịch trình tổ chức giảng dạy
Tuần 1

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU
ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Dẫn nhập Ngôn ngữ học xã hội
1. Bối cảnh ra đời của Ngôn ngữ học xã hội

2. Mục đích của nghiên cứu ngôn ngữ học xã hội

3. Một số khái niệm cơ bản: nhân tố xã hội, chiều kích xã hội và sự lí giải

4. Các phương pháp nghiên cứu của Ngôn ngữ học xã hội

5. Ngôn ngữ học xã hội vi mô và Ngôn ngữ học xã hội vĩ mô

6. Một số ứng dụng của Ngôn ngữ học xã hội

1.
	- Nắm vững đối tượng nghiên cứu, mục đích và phạm vi nghiên cứu của NNH XH
- Hiểu và làm chủ các khái niệm cơ bản của môn học

- Làm quen với các phương pháp nghiên cứu của Ngôn ngữ học xã hội

 - Nắm được các ứng dụng của Ngôn ngữ học xã hội
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Thảo luận xung quanh các nội dung bài giảng
	
	

Tuần 2

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	 - Sự lựa chọn ngôn ngữ trong cộng đồng đa ngữ:

 1. Lựa chọn biến thể/mã

2. Lĩnh vực sử dụng ngôn ngữ

3. Song thể ngữ

4. Thái độ đối với các biến thể ngôn ngữ trong trạng thái song thể ngữ

5. Đa ngữ

6. Những biến đổi trong một trạng thái song thể ngữ

7. Chuyển mã và trộn mã

8. Thái độ đối với trộn mã và chuyển mã

	- Nắm vững kiến thức được trang bị

- Hiểu được khái niệm cộng đồng đa ngữ và song thể ngữ

- Biết cách ứng xử với các biến thể ngôn ngữ trong cộng đồng đa ngữ

- Hiểu được khái niệm đa ngữ, cảnh huống đa ngữ

- Bước đầu thấy được hiện tượng chuyển mã và trộn mã ; lựa chọn thái độ đối với hiện tượng này

	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	- Thế nào là cộng đồng đa ngữ; các vấn đề xung quanh cộng đồng đa ngữ

- Thảo luận về thái độ đối với các biến thể ngôn ngữ trong trạng thái song ngữ thể

Thảo luận về các phương pháp nghiên cứu được dùng trong NNH XH
- Thảo luận về mối quan hệ giữa Ngôn ngữ học xã hội vi mô và Ngôn ngữ học xã hội vĩ mô

	
	

	Bài tập

Luyện kĩ năng
	Bài tập khảo sát các hiện tượng chuyển mã, trộn mã
	- Phân biệt giữa chuyển mã và trộn mã
- Cách thức lựa chọn mã

- Thực hiện các bài tập tình huống (có hướng dẫn)
	

Tuần 3

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Sự bảo lưu và chuyển đổi ngôn ngữ:

1. Chuyển đổi ngôn ngữ trong các loại cộng đồng khác nhau

2. Cái chết ngôn ngữ và sự để mất ngôn ngữ

3. Các nhân tố góp phần vào sự chuyển đổi ngôn ngữ

4. Làm cách nào để một ngôn ngữ có thể được bảo tồn

5. Làm sống lại một ngôn ngữ

	- Hiểu được bảo lưu và chuyển đổi ngôn ngữ là hiện tượng tất yếu

- Xác định được các nhân tố góp phần vào sự chuyển đổi hoặc dẫn đến cái chết của ngôn ngữ

- Nắm vững quy trình bảo tồn một ngôn ngữ
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	- Có thể bảo lưu và chuyển đổi ngôn ngữ không?
- Các nhân tố góp phần vào việc bảo lưu ngon ngữ.

- bằng cách nào làm sống lại một ngôn ngữ
	
	

	Bài tập

Luyện kĩ năng
	- Rèn luyện kỹ năng đánh giá cấc ngôn ngữ theo tiêu chí của UNESSCO

- Các bước cần thiết trong quá trình bảo lưu ngôn ngữ
	- Các biện pháp làm sống lại một ngôn ngữ
	

Tuần 4

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Biến thể ngôn ngữ và các quốc gia đa ngữ:

1. Khẩu ngữ và ngôn ngữ giao tiếp thường nhật

2. Ngôn ngữ chuẩn mực

3. Ngôn ngữ lai tạp (pidgins)

4. Creoles

5. Thái độ đối với pidgins và creoles

6. Ngôn ngữ quốc gia và ngôn ngữ chính thức

7. Kế hoạch hóa ngôn ngữ quốc gia chính thức

	- Hiểu được vấn đề vị thế của các ngôn ngữ trong các quốc gia đa ngữ
- Phân biệt ngôn ngữ quốc gia và ngôn ngữ chính thức

- Nắm vững các khái niệm : ngôn ngữ chuẩn mực ; ngôn ngữ lai tạp …

- Thấy được tính tất yếu của công tác kế hoạch hóa ngôn ngữ
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Bài tập

Luyện kĩ năng
	- Kỹ năng điều tra, đánh giá các biểu hiện của một số dạng ngôn ngữ
	- Tập xác lập một số tiêu chí đánh giá ngôn ngữ
	

Tuần 5

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Biến thể địa lý và biến thể xã hội:

1. Biến thể địa lí

- Khái niệm biến thể địa lí

- Một số loại biến thể địa lí

2. Biến thể xã hội

- Khái niệm biến thể xã hội

- Một số loại biến thể xã hội

3. Một số nghiên cứu biến thể địa lí và biến thể xã hội tiêu biểu

	- Hiểu, phân biệt được thế nào là biến thể địa lý và biến thể xã hội.
- Nắm được bức tranh nghiên cứu về biến thể ngôn ngữ.
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Bài tập

Luyện kĩ năng
	Luyện tập kỹ năng điều tra và mô tả các biến thể địa ly; biến thể xã hội
	Thực hiện một điều tra cụ thể về biến thể địa lý
	

Tuần 6

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Giới và tuổi:

1. Sự khác biệt ngôn ngữ theo giới không mang tính chất phạm trù

2. Sự khác biệt ngôn ngữ theo giới mang tính phạm trù: Các nghiên cứu của trường phái nghiên cứu phương ngữ xã hội

3. Giới và giai tầng

4. Những giải thích về sự khác biệt theo giới

5. Các đặc trưng lời nói phân tầng theo tuổi

6. Tuổi và tư liệu phương ngữ xã hội

	- Thấy được nhân tố giới và lứa tuổi tác động đến ngôn ngữ như thế nào ?
-
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Mối quan hệ hữu cơ giữa giới tính, lứa tuổi và ngôn ngữ
	
	

Tuần 7

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Ngôn ngữ và chính trị, tôn giáo :
1. Tổng quát về mối quan
 hệ giữa ngôn ngữ và chính trị, giữa ngôn ngữ và tôn giáo

2. Ngôn ngữ và giai cấp

3. Xung đột ngôn ngữ liên
 quan đến ngôn ngữ quốc gia, ngôn ngữ dân tộc

4. Sự biểu hiện của ngôn
 từ về mối quan hệ giữa ngôn ngữ và chính trị

5. Tác động của tôn giáo
đối với ngôn ngữ: khảo sát thực tế.

	- Nắm được mối quan hệ giữa ngôn ngữ chính trị và tôn giáo
- Thấy được hiện tượng xung đột ngôn ngữ liên quan đến các nhân tố ngoài ngôn ngữ

- Hiểu được những tác động của chính trị, tôn giáo … đến ngôn ngữ
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Bài tập

Luyện kĩ năng
	Xây dựng bộ tiêu chí khảo sát ảnh hưởng của chính trị, tôn giáo đến ngôn ngữ
	Bài khảo sát cụ thể
	

Tuần 8
	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Kiểm tra giữa kỳ
	
	

	Bài tập

Luyện kĩ năng
	
	
	

Tuần 9

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	- Phương ngữ xã hội; Phương ngữ xã hội đặc thù; tiếng lóng và ngôn ngữ mạng:

6. Những vấn đề chung về

 phương ngữ

7. Phương ngữ xã hội

8. Phương ngữ xã hội đặc

 thù

9. Tiếng lóng

10. Ngôn ngữ mạng

	Nắm vững và phân biệt các nội dung : phương ngữ xã hội, phương ngữ xã hội đặc thù ; tiếng lóng ; ngôn ngữ mạng
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Bài tập

Luyện kĩ năng
	Xác lập tiêu chí mô tả các biểu hiện của phương ngữ xã hội, tiếng lóng, ngôn ngữ mạng
	Bài tập mô tả các dạng cụ thể của ngôn ngữ mạng, tiếng lóng...
	

Tuần 10
	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	- Sự lựa chọn ngôn ngữ trong giao tiếp:

6. Tính xã hội của lời nói

7. Ngôn ngữ học xã hội

 tương tác

8. Khái quát về “sự lựa

 chọn ngôn ngữ”

9. Sự lựa chọn ngôn ngữ

 trong giao tiếp

10. Khái niệm liên quan:

 ngữ vực và phong cách
	- Nhận thức được : có sự lựa chọn ngôn ngữ trong giao tiếp : các nhân tố tác động đến sự lựa chọn này và các biểu hiện của chúng

- Hiểu các khái niệm : ngữ vực và phong cách
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	- Tính tất yếu của việc lựa chọn ngon ngữ trong giao tiếp
	
	

	Bài tập

Luyện kĩ năng
	- Tìm và mô tả các biểu hiện cho thấy có sự lựa chọn ngôn ngữ trong giao tiếp
	
	

Tuần 11

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	Lịch sự trong giao tiếp:

1. Đặt vấn đề

2. Các quan điểm về lịch sự

3. Lịch sự trong chiến lược giao tiếp

4. Trao đổi

	- Nhận thức được tầm quan trọng của « lịch sự » trong giao tiếp
- Nhận thức có phê phán các quan điểm khác nhau về lịch sự
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Thảo luận xung quanh vấn đề lịch sự trong giao tiếp
	
	

	Bài tập

Luyện kĩ năng
	
	Tìm một số biểu hiện cụ thể của đặc trưng ‘lịch sự’ trong một phong cách giao tiếp cụ thể
	

Tuần 12
	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	· Sinh thái ngôn ngữ:

1. Khái quát về sinh thái

 ngôn ngữ

2. Một số vấn đề về cái

 chết của ngôn ngữ trong thời hiện đại

3. Những nhân tố liên quan

 đến sự bảo tồn, phát triển một ngôn ngữ có nguy cơ

4. Các biện pháp bảo tồn

 và thúc đẩy sự phát triển của một ngôn ngữ

	- Hiểu khái niệm ‘sinh thái ngôn ngữ’
- Hiểu thế nào là một ngôn ngữ có nguy cơ (nguy cơ cao/ nguy cơ thấp)

- Nắm được các biện pháp bảo tồn ngôn ngữ
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Thế nào là tử ngữ; thế nào là một

 ngôn ngữ có nguy cơ

Người ta có thể bảo tồn , phát triển hay làm biến mất một ngôn ngữ tự nhiên hay không?
	
	

	Bài tập

Luyện kĩ năng
	Phát hiện và mô tả các ngôn ngữ có

 nguy cơ theo bộ tiêu chí của UNESSCO
	Bài tập về các biện pháp bảo tồn ngôn ngữ
	

Tuần 13

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	· Chính sách ngôn ngữ:

1. Những vấn đề lý thuyết về chính sách ngôn ngữ

2. Chính sách ngôn ngữ của các quốc gia trên thế giới

3. Chính sách ngôn ngữ của Đảng và Nhà nước Việt Nam

4. Những yếu tố cơ bản cần chú ý khi xây dựng chính sách ngôn ngữ

5. Thảo luận

	- Hiểu được tính tất yếu của chính sách ngôn ngữ
- Nắm vững được các nhân tố liên quan đến chính sách ngôn ngữ

- Thấy được tính hợp thức trong chính sách ngôn ngữ của Việt Nam
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Tính cần yếu của chính sách ngôn ngữ
Tình hình xây dựng và thực thi chính sách ngôn ngữ ở Việt Nam
	
	

	Bài tập

Luyện kĩ năng
	- Xác định các yếu tố cần quan tâm khi xây dựng chính sách ngôn ngữ
	Tập phân tích một số chính sách ngôn ngữ của các quốc gia trên thế giới theo chỉ dẫn của GV
	

Tuần 14

	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	· Kế hoạch hóa ngôn ngữ:

1. Những vấn đề chung về kế hoạch hóa ngôn ngữ

2. Kế hoạch hóa ngôn ngữ ở các nước tiên tiến trên thế giới

3. Kế hoạch hóa ngôn ngữ ở Việt Nam

4. Thảo luận xung quanh vấn đề kế hoạch hóa ngôn ngữ trong tương lai

	- Hiểu được tính tất yếu của kế hoạch hóa ngôn ngữ

- Nắm vững được các nhân tố liên quan đến kế hoạch ngôn ngữ

- Thấy được tính hợp thức trong công tác kế hoạch hóa ngôn ngữ ở Việt Nam
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Tính cần yếu của kế hoạch hóa ngôn ngữ

Công tác kế hoạch hóa ngôn ngữ ở Việt Nam: Những thành công và bất cập
	
	

	Bài tập

Luyện kĩ năng
	- Xác định các yếu tố cần quan tâm khi tiến hành công tác kế hoạch hóa ngôn ngữ
	Bài tập về xác định mục tiêu; nhiệm vụ, quy trình kế hoạch hóa ngôn ngữ
	

Tuần 15
	HÌNH THỨC

DẠY HỌC
	NỘI DUNG

CHÍNH
	YÊU CẦU

ĐỐI VỚI SINH VIÊN
	GHI CHÚ

	Lý thuyết
	- Lập pháp ngôn ngữ:
1. Một số vấn đề chung về lập pháp ngôn ngữ

2. Luật ngôn ngữ: Những vấn đề cơ bản

3. Vấn đề lập pháp ngôn ngữ ở Việt Nam

4. công tác xây dựng luật ngôn ngữ ở Việt Nam

5. Thảo luận

	- Thấy được tầm quan trọng của lập pháp ngôn ngữ
- Nắm vững các nhân tố cơ bản chi phối lập pháp ngôn ngữ

- Thấy được tình hình xây dựng luật ngôn ngữ ở Việt Nam: khó khăn và thuận lợi
	Đọc các phần tài liệu tương ứng với nội dung bài giảng theo chỉ dẫn của GV

	Thảo luận
	Thảo luận về tính cần thiết của lập pháp ngôn ngữ
- Có nên luật hóa ngôn ngữ hay không và luật hóa bằng cách nào
	
	

	Bài tập

Luyện kĩ năng
	Xác định các yếu tố có mặt trong một bộ luật ngôn ngữ
	
	

8. Chính sách đối với môn học

- Thực hiện đầy đủ nhiệm vụ chuẩn bị bài học theo hướng dẫn của giảng viên.
- Tham dự lớp học đầy đủ (không nghỉ học quá 20% tổng số giờ làm việc trên lớp).
- Thực hiện đủ các bài tập theo yêu cầu của giảng viên.
9. Phương pháp, hình thức kiểm tra - đánh giá kết quả học tập môn học.

9.1. Hình thức kiểm tra và trọng số

	TT
	Hình thức kiểm tra
	Nội dung kiểm tra
	Trọng số

	 1.
	Kiểm tra đánh giá thường xuyên
	- Tham gia lớp học, thái độ học tập.

- Công việc chuẩn bị ở nhà cho bài học
	10%

	 2
	Kiểm tra định kì
	- Các nội dung thông báo trước
	30%

	 3.
	Thi hết môn
	- Các nội dung chính của môn học.
	60%

	
	Điểm môn học
	
	100%

9.2. Tiêu chí đánh giá các loại bài tập, bài kiểm tra
	TT
	Loại bài tập/kiểm tra
	Tiêu chí đánh giá

	 1.
	 Bài tập
	1. Nội dung đáp ứng yêu cầu của bài tập.

2. Hình thức trình bày rõ ràng, khoa học.

3. Có bằng chứng đã làm tư liệu và đọc tài liệu.

	 2.
	 Thảo luận nhóm
	1. Nội dung chuẩn bị đáp ứng yêu cầu của phần tham gia thảo luận.

2. Hình thức trình bày miệng rõ ràng, khoa học.

3. Có bằng chứng đã làm tư liệu và đọc tài liệu.

4. Có bằng chứng là kết quả làm việc theo nhóm.

	 3.
	 Bài kiểm tra / thi
	 Đánh giá theo yêu cầu cụ thể của đáp án

9.3. Tiêu chí đánh giá các loại bài tập

Bài tập viết ở nhà của cá nhân

· Loại bài tập này dùng để kiểm tra sự chuẩn bị, tự nghiên cứu của sinh viên về một vấn đề không lớn nhưng trọn vẹn theo một nội dung hoặc kiểm tra khả năng nắm bắt, ứng dụng một cách thức phân tích nhất định.

· Hình thức thực hiện: Viết giản dị, trích dẫn hợp lệ (nếu có), không dài quá 3 trang A4).

· Ngoài ra, tuỳ loại vấn đề mà giảng viên có thể có các tiêu chí đánh giá riêng.

Loại bài tập làm chung theo nhóm (nếu giảng viên có yêu cầu)

· Ngoài những yêu cầu như trên đây về mặt nội dung của bài tập cá nhân, phải có thuyết minh về công việc của nhóm làm việc theo mẫu sau:

BÁO CÁO KẾT QUẢ NGHIÊN CỨU CỦA NHÓM

Tên của vấn đề nghiên cứu……

1) Danh sách nhóm sinh viên và các nhiệm vụ được phân công.

	STT
	Họ và tên
	Nhiệm vụ được phân công
	Ghi chú

	1.
	…..
	……
	(Nhóm trưởng)

	2.
	…..
	……
	……

2) Quá trình làm việc của nhóm

3) Nội dung, kết quả nghiên cứu.

Duyệt Chủ nhiệm bộ môn Giảng viên

Duyệt Chủ nhiệm bộ môn Giảng viên

PAGE
3

