[image: http://ec.europa.eu/programmes/erasmus-plus/images/banners/ec-banner-erasmus_en.gif]

Incoming student mobility

UNIOS University Unit: FACULTY OF HUMANITIES AND SOCIAL SCIENCES 

COURSES OFFERED 
FOR ERASMUS+ INDIVIDUAL INCOMING STUDENTS 

	Department or Chair within the UNIOS Unit 
	DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE


	Study program 
	English Language and Literature


	Study level
	Undergraduate (bachelor) 


	[bookmark: _GoBack]Course title
	Introduction to Sociolinguistics

	Course code (if any)
	FIL01-031

	Language of instruction
	English

	
Brief course description

	The primary objective of this course is to introduce students to sociolinguistics. Specifically, we present some of the pioneering studies, approaches and findings in this interdisciplinary branch of linguistic study. Through this we intend to raise students' awareness of the existence of language variation and its correlations with various categories of social structure such as geographical area, ethnicity, socioeconomic status, gender etc. Since reflexes of various social factors can be found at all levels of linguistic system and use (phonetics, the lexicon, semantics, grammatical constructions, pragmatic formulae, discourse markers, speech acts), it is hard to overstate the importance of drawing attention to the significant social meanings of particular linguistic variables (especially in students of a foreign language). 

	Form of teaching
	Lectures, seminars

	Form of assessment
	Three written revision tests administered in the course of the semester

	Number of ECTS
	3

	Class hours per week
	2

	Minimum number of students 
	–

	Period of realization 
	Winter semester

	Lecturer
	Dr. Gabrijela Buljan, Associate Professor


image1.png
ERASMUS +

EU programme for education, training, yt and sport


