

LANGUAGE & LINGUISTICS

2015

EDINBURGH
University Press

LANGUAGE & LINGUISTICS

Sociolinguistics	4	Scots Language	24
TESOL	10	Stylistics	25
Language Acquisition	13	Historical Linguistics	26
English Language	14	Morphology	28
Advanced Textbooks	18	Phonetics	29
Theoretical Linguistics	19	Pragmatics	29
Russian Language	20	Journals	30
Arabic Language	22	Order Form	31

Placing your order

Please email our **sales department: sales@eup.ed.ac.uk**

Mailing list

Join our mailing list to sign up for catalogues, email bulletins and journal ToC alerts. Create your account and manage your mailing preferences at **www.eupublishing.com/action/registration**

Ebooks

Books marked with an **ebook** are available as ebooks. Our ebooks are available for individuals to buy from the Kindle and Nook stores and are available to libraries from a number of aggregators and platforms. See the full list at:

www.eupublishing.com/page/infoZone/librarians/e-books

Textbooks

Books marked with a **textbook** are available to lecturers on inspection. Request your copy using the order form at the back, or email **marketing@eup.ed.ac.uk** with the course and book details.

Contacts

Commissioning Editor

Laura Williamson

Laura.Williamson@eup.ed.ac.uk

Tel: +44 (0)131 651 4857

Marketing Manager

Anna Glazier

Anna.Glazier@eup.ed.ac.uk

Tel: +44 (0)131 650 4223

Cover image: Detail from *Pig Turning Into Elephant* by Shen Hao Courtesy of Asia Art Center.

FORTHCOMING

FORTHCOMING

FORTHCOMING

A message from Laura Williamson

Welcome to our 2015 Language and Linguistics catalogue!

We are delighted to announce that in 2015 we are launching a new series – **Edinburgh Studies in Theoretical Linguistics** – which kicks off with Heinz J. Giegerich's *Lexical Structures: Compounding and the Modules of Grammar* – a highly anticipated work of original research that makes a major contribution to our understanding of the formal grammar of English.

This year also sees us enhance our collection of textbooks with the publication of:

- *Contemporary Morphological Theories: A User's Guide* by Thomas W. Stewart
- *Language and Logics: An Introduction to the Logical Foundations of Language* by Howard Gregory and Yoand Winter's *Elements of Formal Semantics* both publishing as part of our **Edinburgh Textbooks in Advanced Linguistics** series
- *Social Interaction and L2 Classroom Discourse* by Olcay Sert and Li Li's *Social Interaction and Teacher Cognition* publishing as part of our **Edinburgh Studies in Social Interactions** series
- *Materials Development in TESOL* by Freda Mishan and Ivor Timmis adding to our growing **Edinburgh Textbooks in TESOL** series

Other highlights include the publication of Ana Deumert's *Sociolinguistics and Mobile Communication*, *Spelling Scots: The Orthography of Literary Scots, 1700–2000* by Jennifer Bann and John Corbett and the further development of our **Russian Language and Society** series with the publication of Samantha Sherry's *Discourse of Regulation and Resistance* and our two volume *French and Russian in Imperial Russia* set edited by Derek Offord, Lara Ryazanova-Clarke, Vladislav Rjeoutski and Gesine Argent.

As you'll see whilst browsing this year's catalogue we continue our commitment to publishing high quality titles to facilitate research, teaching, and learning. I am sure that you'll find much to excite your interest as you browse our latest offerings!

Laura Williamson

Commissioning Editor for Language and Linguistics
Edinburgh University Press

Studies in Social Interaction

Series Editors: **Steve Walsh, Paul Seedhouse, & Christopher Jenks**

Presenting data from a range of social contexts including education, the media, the workplace, and professional development, this series studies the ways in which tasks are accomplished, identities formed and communities established.

Social Interaction and L2 Classroom Discourse

Olcay Sert, Hacettepe University

A close investigation of interactional practices in L2 classrooms

Social Interaction and L2 Classroom Discourse will help its readers to understand a variety of processes involved in the co-construction of understanding and knowledge in instructed language learning settings. Using conversation analysis, the book discusses key interactional and pedagogical practices observed in language classrooms by closely examining verbal and non-verbal features of teacher-student interaction with reference to epistemic, multimodal, and multilingual resources employed by the participants.

October 2015 224 pages
 Pb 978 0 7486 9264 4 £24.99
 Hb 978 0 7486 9263 7 £75.00

ebook

textbook

Social Interaction and Teacher Cognition

Li Li, University of Exeter

Investigates language teachers thoughts, beliefs and knowledge through the lens of social interaction

This book uses a 'theories of action' research paradigm to investigate teacher cognition in context. In researching teacher cognition, theories of action can help to gain insights into the process of how teachers use schemata to make judgements and decisions. In this book, social interaction is regarded as the lens through which teacher cognition can be viewed and includes the acts, actions, practices and talk of teachers and learners working in specific contexts.

December 2015 192 pages
 Pb 978 0 7486 7575 3 £24.99
 Hb 978 0 7486 7574 6 £75.00

ebook

textbook

- Uses a wide range of data-sets
- Includes reflection points and tasks
- Features a glossary of key terms

Social Interaction and ELT Teacher Identity

John Gray, University of London & Tom Morton, Universidad Autónoma de Madrid

Analyses the role of teacher identities and power relationships in social interaction

This textbook uses analysis of interaction in a range of teacher education and professional practice settings in ELT to explore the different identities and power relationships which teachers orient to. It traces the role of identity and interaction in the processes of acquiring new teaching skills and knowledge, reflecting on professional practice and constructing teaching selves, and explores the limits and constraints on these processes imposed by global forces such as the marketization of education. It includes practice tasks, discussion points, and references for further reading.

January 2016 208 pages
Pb 978 0 7486 5611 0 £24.99
Hb 978 0 7486 5610 3 £75.00

ebook

textbook

Social Interaction in Second Language Chat Rooms

Christopher Jenks, University of South Dakota

Examines social interaction in second language voice-based chat rooms

Christopher Jenks thoroughly analyses the interactional effects of technology, and explores in detail the social and linguistic implications of communicating in second language chat rooms. Providing a unique look at how second language talk is organized in an online setting, this book is essential reading for postgraduate students and scholars in computer-mediated communications, social interactions, TESOL and applied linguistics. It focuses on voice-based chat rooms instead of text-based ones, adding to and enriching the existing body of research on second language textbooks within computer-mediated communication studies.

March 2014 184 pages
Pb 978 0 7486 4948 8 £24.99
Hb 978 0 7486 4949 5 £75.00

ebook

textbook

Language, Borders and Identity

Edited by **Dominic Watt & Carmen Llamas**, both University of York

A wide-ranging and multi-disciplinary discussion of the connections between language, borders and identities

Looking at a broad, geographically diverse spectrum of border contexts, this volume illustrates a range of methodological approaches. It examines political borders that divide monoglossic and heteroglossic territories, as well as regional and local and symbolic borders. The authors assess the linguistic implications of these borders contexts such as language planning and policy and border control. Each border is unique, making generalisations about how language functions in 'borderlands' difficult to formulate but casting the net wide allows us to develop and refine models of how language is used to construct borders.

October 2014 288 pages
66 b&w illustrations
14 b&w tables
Pb 978 0 7486 6977 6 £24.99
Hb 978 0 7486 6976 9 £75.00

ebook

textbook

Language & Identity

Edited by **Carmen Llamas & Dominic Watt**, both University of York

A thematic reader and essential resource for advanced students and researchers in language and identity studies

'This book is a tour de force, a rare combination of comprehensive scholarship, insight, fresh thinking and wisdom. The splendid editing has produced assured writing as well as authoritative views and analysis throughout, and this means that however complex the ideas, it is remarkably easy to read. This is, by far, the best book on this topic in the English language.'

Robert Bevan, *Discourse & Society*

2009 320 pages
14 b&w tables
33 b&w drawings
Pb 978 0 7486 3577 1 £28.99
Hb 978 0 7486 3576 4 £100.00

Dealing sequentially with both social and personal identities at various levels, the chapters use detailed empirical evidence to illustrate how the multi-layered, dynamic nature of identities is realised through linguistic behaviour.

Edinburgh Sociolinguistics

Series Editors: **Joan Swann & Paul Kerswill**

This series covers core topics in sociolinguistics. Individual volumes offer both a critical overview as well as insights derived from the author's own research. As a whole, the series will provide a comprehensive introduction to the subject.

NEW

December 2014 216 pages
49 b&w illustrations
Pb 978 0 7486 5574 8 £24.99
Hb 978 0 7486 5573 1 £75.00

ebook

textbook

Sociolinguistics and Mobile Communication

Ana Deumert, University of Cape Town

Applies sociolinguistic methodologies and theories to mobile communication

What does the current profusion of wireless mobile communication technologies mean for the study of language in social life? This volume provides readers with a nuanced, ethnographically-informed understanding of mobile communication and sociolinguistics. It explores a wide range of digital applications, including SMS, email, Twitter, Facebook, YouTube, chatting, blogging, Wikipedia, Second Life and gaming and raises important questions about the nature of language, the roles of multimodality and intertextuality in creating meaning, and the realities and consequences of digital linguistic inequality.

2013 192 pages
20 b&w line art
Pb 978 0 7486 3750 8 £24.99
Hb 978 0 7486 3748 5 £75.00

ebook

textbook

The Sociolinguistics of Writing

Theresa Lillis, Open University

Brings the study of writing to the heart of sociolinguistic inquiry

'An ambitious and intelligently designed overview of the scientific discourse related to writing and sociolinguistics.'

Written Language and Literacy

What do we mean by 'writing in the twenty-first century? Using examples from across a range of contexts Theresa Lillis argues that writing, involving both old and new technologies, is a pervasive and complex communicative feature of contemporary life. The book is organised around the following areas: the multimodal nature of writing; the verbal dimension to writing; writing as everyday practice; writing as a differentiated semiotic and social resource and writing as the inscription of identity.

Language Planning as a Sociolinguistic Experiment The Case of Modern Norwegian

Ernst Hakon Jahr, University of Agder, Kristiansand, Norway

A study of language planning using Norwegian as a case study

The theory of language planning owes a lot to the Norwegian example, as outlined by Einar Haugen. Ernst Hakon Jahr tells the rest of the story and introduces a new analysis of the Norwegian development, drawing on the results of sociolinguistic research. Readers will gain new insights into a unique sociolinguistic experiment, exemplified by modern Norwegian language planning, as well as into the question of the general limits of language planning.

April 2014 224 pages
10 b&w illustrations
Hb 978 0 7486 3782 9 £65.00

ebook

State Ideology and Language in Tanzania Second and Revised Edition

Jan Blommaert, Tilburg University

An extended case study on Tanzania highlighting the latest theoretical and methodological approaches in sociolinguistics

This study focusses on the politicization and incorporation of Swahili in the nation-building efforts associated with the introduction of the socialist Ujamaa ideology in 1967. It concentrates on the influence of this ideology on the formation, treatment, and implementation of Swahili. It merges macro- and micro-sociolinguistic approaches, as well as historiographic and political-analytic research, contributing to the study of African political ideologies and to research on the continuity between colonial and postcolonial language policies.

July 2014 184 pages
6 b&w illustrations
Pb 978 0 7486 7580 7 £19.99
Hb 978 0 7486 7579 1 £65.00

ebook

BESTSELLER

Intercultural Communication

A Critical Introduction

Ingrid Piller, Macquarie University

An up-to-date introduction to a developing field of linguistics

'Its clear structure, the comprehensive literature reviews, the stimulating activities at the end of each chapter, and the accessible writing style make it an excellent working tool for teachers and students of intercultural communication.'

The European English Messenger

- Combines perspectives from discourse analysis and sociolinguistics
- Features case studies from around the world
- Includes learning objectives, key points, exercises and suggestions for further reading in each chapter
- Reader-friendly, accessible style

2011 208 pages
4 b&w illustrations
Pb 978 0 7486 3284 8 £24.99
Hb 978 0 7486 3283 1 £100.00

ebook

textbook

BESTSELLER

Introducing Sociolinguistics

2nd Edition

Rajend Mesthrie, University of Cape Town, Joan Swann, Open University, Ana Deumert, University of Cape Town & William Leap, American University, Washington DC

Expertly synthesises the main approaches to the subject

'I'm using your textbook in my undergraduate sociolinguistics course and it's wonderful. It's a pleasure to have a book that not only reads well but has international coverage and an approach that I agree with.'

Journal of Sociolinguistics

- Provides a solid foundation in all aspects of sociolinguistics
- Explores important themes such as power and inequality, sign language, gender and the internet
- Illustrated with maps, diagrams, drawings and cartoons
- Uses numerous examples from multilingual settings
- Explains basic concepts, supported by a glossary
- Includes further reading lists, a full bibliography, and a section on 'next steps'

2009 528 pages
10 b&w tables
96 b&w illustrations
Pb 978 0 7486 3844 4 £19.99
Hb 978 0 7486 3843 7 £95.00

ebook

textbook

Edinburgh Textbooks in TESOL

Series Editors: **Joan Cutting & Fiona Farr**

Teaching English as a Second or Other Language is a multifaceted academic discipline requiring training in linguistics, language acquisition, language pedagogy, methodology, materials development, testing and research, curriculum and syllabus design, programme administration and cross-cultural communication.

This series of advanced textbooks in TESOL comprises individual volumes addressing an identifiable subfield within TESOL in more depth than would be covered in an introductory textbook to the area as a whole. Each volume is designed for use alongside taught module-length topics on TESOL degrees. As a whole, the series provides a comprehensive introduction to the subject.

Mixed Methods Research for TESOL

James Brown, University of Hawai'i at Manoa

How to link research to practice in TESOL methodology

This textbook arises out of a need that has existed for years: for trained TESOL teachers to understand both qualitative and quantitative research methods. It proposes that mixed methods research (MMR) meets that need by combining the best aspects of both research traditions. Divided into three main sections, each chapter illustrates core principles in practice, using case studies of English teaching worldwide. Written specifically for those studying TESOL teaching, this textbook is the first to teach methods and practice in a global context.

November 2014 288 pages
Pb 978 0 7486 4638 8 £19.99
Hb 978 0 7486 4639 5 £75.00

ebook

textbook

- Includes guided tasks in each chapter
- Presents extracts and summaries of MMR studies from the TESOL literature and recommends further reading
- Covers core topics from vocabulary and grammar, to teaching writing, speaking and listening

FORTHCOMING

June 2015 234 pages
 10 b&w illustrations
 Pb 978 0 7486 9136 4 £19.99
 Hb 978 0 7486 9135 7 £75.00

ebook

textbook

Materials Development for TESOL

Freda Mishan, University of Limerick & Ivor Timmis, Leeds Metropolitan University

The fundamental principles of materials development in TESOL

Materials are at the very centre of language teaching, and understanding what goes into creating them is an essential part of a language teacher's professional development. Offering a practical introduction to the fundamental principles of materials development in TESOL, this textbook introduces you to a wide range of theoretical and practical issues in materials development to enable you to make informed and principled choices in the selection, evaluation, adaptation and production of materials. The text includes interactive tasks and further reading suggestions and the accompanying website provides additional online resources and materials.

NEW

January 2015 224 pages
 7 b&w illustrations
 1 colour illustrations
 Pb 978 0 7486 4281 6 £19.99
 Hb 978 0 7486 4282 3 £75.00

ebook

textbook

Language in Context in TESOL

Joan Cutting, University of Edinburgh

Shows practical applications of language analysis theory in the TESOL classroom

This book covers the relevance of theories on language analysis to TESOL. It shows students how to understand and evaluate TESOL methodology, curriculum, and materials in terms of cooperation, politeness, conversation structure, ideology, power, varieties, domains and genre. Students will be able to consider different ways of teaching in relation to these theories and will be encouraged to design tasks and lessons with a sociological and cultural focus. It provides group tasks and independent activities, as well as suggestions for teachers to use in their own classrooms.

FORTHCOMING

Developing Practice in TESOL

Fiona Farr, University of Limerick

How to improve your teaching practice and get the most out of student feedback

This textbook prepares TESOL teachers for the practical component of their programme. It covers both the theory of reflective practice and practical techniques, and explains the cycle of observation, planning and materials, teaching, feedback, and action. By raising your awareness of this teaching practice cycle and you will learn the practical ways in which these activities can improve your teaching performance. The book includes activities which focus on your own knowledge and experiences and uses real data, including classroom interaction and feedback discourse, from a range of different cultural contexts.

November 2015 224 pages
Pb 978 0 7486 4552 7 £19.99
Hb 978 0 7486 4553 4 £75.00

ebook

textbook

Changing Methodologies in TESOL

Jane Spiro, Oxford Brookes University

Introduces core concepts in teaching methods and approaches

'Would I use this book? Quite definitely, yes! It gives a new slant to TESOL pedagogy by situating it in the wider world, by placing methods in relation to individual user's contexts, and through the onus it places on users to exercise independent judgement.'

Alan Maley, *ELT Journal*

The first textbook to demonstrate TESOL methods in multiple global contexts, this volume covers core concepts from vocabulary and grammar to teaching, writing, speaking, and listening. It emphasizes contemporary interpretations and their effect on language classrooms worldwide, while investigating the meaning of 'methods' and 'methodology' and their influence on teaching.

2013 224 pages
Pb 978 0 7486 4619 7 £19.99
Hb 978 0 7486 4620 3 £75.00

ebook

textbook

Edinburgh Textbooks in Applied Linguistics

Series Editors: **Alan Davies, Erik Schleef, Gibson Ferguson** and **Aileen Irvine**

Founding Editor: **Keith Mitchell**

This series of textbooks provides advanced introductions to the main areas of study in contemporary applied linguistics, with a focus on the theory and practice of language teaching and language learning.

Classroom Discourse and Teacher Development

Steve Walsh, Newcastle University

Highlights the importance of classroom discourse to any second language teacher education programme

'This textbook is a valuable contribution to the field of language teaching and learning and teacher education.'

Linguist List

This accessible textbook explains why it is essential to put an understanding of classroom discourse at the centre of any second language teacher education programme. It argues that in order to improve their professional practice, language teachers need to gain an understanding of their local context by focusing on the complex relationship between teacher language, classroom interaction and learning. This thought-provoking book stimulates debate and contains practical exercises and advice.

2013 208 pages
Pb 978 0 7486 4517 6 £24.99
Hb 978 0 7486 4518 3 £75.00

ebook

textbook

Materials Evaluation and Design for Language Teaching

Ian McGrath, National Institute for Education, Singapore

A systematic approach to the selection and subsequent evaluation of textbooks

Teaching materials play a crucial role in teaching-learning. When these take the form of a textbook it is essential that the textbook be carefully selected to meet both external requirements and the needs of the teachers. This book provides a systematic approach to the selection and subsequent evaluation of textbooks and practical advice on their adaptation and supplementation. The book will be of particular value to practising teachers following a modular Masters course or involved in other professional development.

2002 328 pages
Pb 978 0 7486 1330 4 £29.99

ebook

textbook

BESTSELLER

Edinburgh Textbooks on the English Language - Advanced

Series Editor: **Heinz Giegerich**

Books in this series provide readers with a detailed description and explanation of key areas of English Language study. The authors presuppose a basic working knowledge of the topic and explore aspects of the linguistics of English for an intermediate or advanced student readership.

FORTHCOMING

A Historical Syntax of English

Bettelou Los, Radboud University

Explores the many factors that influenced syntactic change in English

Aimed at advanced students, this book discusses a number of approaches to charting the major developments in the syntax of English. It does not assume any knowledge of Old or Middle English or of formal syntax, although students should be familiar with traditional syntactic concepts such as verbs and nouns, subjects and objects, and linguistic concepts such as morphology and case. It strikes a balance between theoretical explanation and accessibility to readers with no background in formal syntax.

April 2015 288 pages

31 b&w illustrations and tables

Pb 978 0 7486 4143 7 £19.99

Hb 978 0 7486 4144 4 £70.00

ebook

textbook

FORTHCOMING

English Historical Semantics

Christian Kay, University of Glasgow & Kathryn Allan, University College London

Uses corpus data to study historical semantics

This guide gives students a solid grounding in the basic methodology of how to analyse corpus data to study new words entering the language or language change. It uses a number of case studies to provide insights into collocations, phraseology, metaphor and metonymy, syntactic structures, male and female language, and language change. Students will become proficient in the key concepts in semantic change by applying ideas from theoretical semantics to historical data. They will also cover recent work at the intersections between historical semantics and other disciplines.

November 2015 224 pages

8 b&w illustrations

Pb 978 0 7486 4477 3 £19.99

Hb 978 0 7486 4478 0 £70.00

ebook

textbook

A Historical Phonology of English

Donka Minkova, UCLA

Charts the historical development of the English phonological system

'This book is a product of many years' experience in the library and the classroom of a leading figure in English historical linguistics, as well as the result, plainly, of a great deal of hard and meticulous work. There are delights to be found on every page...'

Diachronica

A thorough and fascinating exploration of the evolution of English phonological structure, this book traces the history of individual sounds and their representation through Old, Middle, Early Modern and Present Day English. Written in an engaging and accessible style, the book covers the sounds of English, consonantal histories, Middle English dialects, vowel quality and quantity in Early Modern English, the English stress system and Early English verse forms to demonstrate how the present form of the language is indebted to its past. The book is enhanced by 130 pages of additional material available for free download.

2013 440 pages
Pb 978 0 7486 3468 2 £24.99
Hb 978 0 7486 3467 5 £70.00

ebook

textbook

English Historical Pragmatics

Andreas Jucker, University of Zurich & Irma Taavitsainen, University of Helsinki

Your guide to historical pragmatics in English studies

'This much needed book could not have been written by two more qualified people, and they do not disappoint. This book lends definition to the field; it will be a landmark in its development.'

Jonathan Culpeper, Lancaster University

English Historical Pragmatics introduces this field to advanced linguistic students coming to the topic for the first time. It critically evaluates data sources and methodological approaches and takes a broad social pragmatics approach to micro issues within historical pragmatics such as discourse markers, terms of address and actions performed through language. With engaging examples throughout and thought-provoking student exercises, this advanced textbook provides students with a thorough grounding in historical pragmatics.

2013 224 pages
Pb 978 0 7486 4468 1 £19.99
Hb 978 0 7486 4469 8 £70.00

ebook

textbook

Construction Grammar and its Application to English

Martin Hilpert, Université de Neuchâtel

An introduction to Construction Grammar as a cognitive-functional theory of language, applied to the structures of English

'Hilpert's book is the first and only introductory textbook on Construction Grammar. It manages to convey the insights and complexities of the framework with impressive breadth, all in a very readable and engaging way.'

Adele E. Goldberg, Princeton University

Construction Grammar explains how knowledge of language is organized in speakers' minds. The central and radical claim is that linguistic knowledge can be fully described as knowledge of constructions, which are defined as symbolic units that connect a linguistic form with meaning. This is the first textbook to offer a full introduction to CG, as applied to English. It includes exercises and questions to stimulate reflection and provides a thorough grounding in the central concepts of CG.

March 2014 232 pages
Pb 978 0 7486 7585 2 £19.99
Hb 978 0 7486 7584 5 £70.00

ebook

textbook

Morphological Theory and the Morphology of English

Jan Don, University of Amsterdam

A textbook introduction to morphological theory in the context of English

'Theoretically informed, unpretentious and fun.'

Ad Neeleman, UCL

This introduction to morphology offers graduate students and advanced undergraduate students in linguistics an accessible entry point to the primary literature in the field of morphology. The book specifically focuses on generative theories of morphology. It offers a thorough introduction to the many issues which have shaped the field of morphology over the last few decades and in doing so prepares students for further reading and research in the subject. Topics covered include derivation versus inflection, lexical versus syntactic models of morphology, synthetic compounds and storage versus computation.

May 2014 216 pages
Pb 978 0 7486 4512 1 £19.99
Hb 978 0 7486 4513 8 £70.00

ebook

textbook

Edinburgh Textbooks on the English Language

Series Editor: **Heinz Giegerich**

Volumes in this series cover the equivalent of an introductory course and contain exercises, recommendations for further reading and a glossary. Together, they cover all those aspects of the language that form a substantial and identifiable part of introductory English Language courses. You can see the entire series detailed on www.euppublishing.com/series/etotel

An Introduction to English Phonology

April McMahon,
University of Aberystwyth

Introduces undergraduates to the basic tools and concepts necessary for the outline description of English phonological systems and processes.

Pb 978 0 7486 1251 2 £17.99
Hb 978 0 7486 1252 9 £70.00
2001 160 pages

textbook

An Introduction to English Semantics and Pragmatics

Patrick Griffiths, Beppu
University

An introduction to the linguistic study of meaning, this book outlines the meaning potential (semantics) of English and how language knowledge is put to use (pragmatics)

Pb 978 0 7486 1632 9 £17.99
Hb 978 0 7486 1631 2 £70.00
2006 208 pages

ebook

textbook

An Introduction to English Syntax

2nd Edition
Jim Miller, University of
Edinburgh

Discusses the central concepts of syntax which are applied in a wide range of university courses, in business communication, in teaching and in speech therapy

Pb 978 0 7486 3361 6 £17.99
Hb 978 0 7486 3360 9 £70.00
2008 224 pages

ebook

textbook

Edinburgh Advanced Textbooks in Linguistics

Series Editor: Peter Ackema and Mitsuhiro Ota

This series supports the study of core topics that form substantial and identifiable parts of Linguistics degree courses as taught in the later years of undergraduate study. Each volume provides an in-depth introduction to a particular linguistic subdiscipline, while also engaging with recent research on the subject.

Language and Logics

An Introduction to the Logical Foundations of Language

Howard Gregory, University of Tabuk, Saudi Arabia

A comprehensive introduction to non-classical logics and their use in linguistics

This book will take linguistics students beyond the classical logic used in introductory courses into the variety of non-standard logics that are commonly used in research. It embraces a wide variety of material, including modal logic, partial logic, situation semantics and the growing area of the substructural logics, starting with simple and intuitive concepts. Prior knowledge of mathematical logic is not required as issues are introduced and discussed in clear and precise English before symbolic notation is introduced. The variety of material is organised around one central thread: the tailoring of logical systems to reasoning about different applications in linguistics and beyond.

Pb 978 0 7486 9163 0 £24.99
 Hb 978 0 7486 9162 3 £75.00
July 2015 384 pages

ebook

Elements of Formal Semantics

Yoav Winter, Utrecht University

Introduces the essential principles and techniques of formal semantics

In formal semantics, structure is treated as the essential ingredient in the creation of sentence meaning from individual word meaning. This approach synthesizes the traditions of logical language analysis with the scientific findings of contemporary empirical linguistics. In an accessible style, with ample examples and exercises, this volume reveals the beauty and elegance of the mathematical study of meaning. Designed as a quick yet thorough introduction to one of the most vibrant areas of research in modern linguistics today, this book is an essential companion for students and instructors.

October 2015 224 pages
 36 b&w line art
 Pb 978 0 7486 4043 0 £24.99
 Hb 978 0 7486 4044 7 £75.00

ebook

textbook

Edinburgh Studies in Theoretical Linguistics

Series Editors: **Nik Gisborne** and **Andrew Hippenley**

Edinburgh Studies in Linguistic Theory is a series of monographs covering various sub-disciplines of theoretical linguistics. Each volume will present original and theoretically significant research findings which cannot be developed adequately in an article while engaging with the current state of linguistic theorizing. The books will address the core theoretical sub-disciplines of linguistics — phonology, morphology, syntax, semantics and pragmatics — and their interfaces, and the series will have a particular focus on novel data (from various sources) and their challenges to linguistic theorizing.

FORTHCOMING

September 2015 192 pages
Hb 978 0 7486 2461 4 £70.00

ebook

Lexical Structures

Compounding and the Modules of Grammar

Heinz J. Giegerich, University of Edinburgh

Proposes a tripartite structure for the study of grammar comprising the lexicon, the morphology and the syntax

Bringing together the subjects of English compounding and Chomsky's theory of 'Lexicalism', Heinz Giegerich demonstrates the impossibility of drawing a line between compounds and phrases, and therefore between the lexicon and the syntax, the two grammatical modules of Lexicalism. Proposing a new model of grammatical modularity, where the lexicon and the syntax overlap 'like slates on a roof', Giegerich examines long-standing and unresolved questions about the difference between English compounds and phrases.

With its detailed study of compound words in English and its comprehensive analysis of Lexicalism's theoretical framework, this book will be of profound interest for all researchers and students with an interest in English linguistics, and in morphological, syntactic or phonological theory.

Russian Language and Society

Series Editor: Lara Ryazanova-Clarke

Russia has always been multicultural and multilingual which opens further dimensions for exploration, including questions of language contact, endangered languages, and linguistic identities among many. The series provides a forum for scholars to examine these issues and expand the field of Russian Studies.

FORTHCOMING

French and Russian in Imperial Russia

Volume 1: Language Use among the Russian Elite

Edited by **Derek Offord**, University of Bristol, **Lara Ryazanova-Clarke**, University of Edinburgh, **Vladislav Rjeoutski**, University of Bristol

Examines the functions of French in various spheres, domains and genres

This is the first volume of a two volume set which explores the profound impact of the French language and culture on Russian high society and consciousness in the eighteenth and nineteenth centuries. It provides insights into the development of the practice of speaking and writing French at the Russian court and among the Russian nobility.

August 2015 224 pages
Hb 978 0 7486 9551 5 £75.00

ebook

FORTHCOMING

French and Russian in Imperial Russia

Volume 2: Language Attitudes and Identity

Edited by **Derek Offord**, University of Bristol, **Lara Ryazanova-Clarke**, University of Edinburgh, **Vladislav Rjeoutski** and **Gesine Argent** both University of Bristol

Explores how knowledge of French helped shape Russian identities and their views on the Russian language

This is the second volume in a two volume set. It provides insights into the ways in which bilingualism was negotiated at court and among the cosmopolitan high nobility in Imperial Russia in the Age of Enlightenment and the subsequent Romantic age, when cultural nationalists began to associate national essence with the monolingual peasantry.

August 2015 224 pages
Hb 978 0 7486 9553 9 £75.00

ebook

July 2015 208 pages
Hb 978 0 7486 9802 8 £75.00

ebook

Discourses of Regulation and Resistance

Censoring Translation in the Stalin and Khrushchev Soviet Era
Samantha Sherry, University of Oxford

An in-depth study of the censorship of translated literature in the Soviet Union

Although the relationship between the Soviet Union and the West is often understood as ambivalent and even hostile, Soviet readers were voracious consumers of Western literature in translation. This book shows how the 'world culture' presented to Soviet citizens, a vital component of an educated and cultured person's identity, was distorted and manipulated through censorship. Tracing the development of the censorship of literature translated from English into Russian between the 1930s and 1960s, the book examines how the phenomenon changed after Stalin's death.

March 2014 304 pages
Hb 978 0 7486 6845 8 £70.00

ebook

The Russian Language Outside the Nation

Edited by **Lara Ryazanova-Clarke**, University of Edinburgh

The first book to examine Russian as a minority language in different countries

Taking a broad sociolinguistic perspective, this book explores a comprehensive set of tensions which emerged from the dislocated and deterritorialised position of Russian in the contemporary world. It examines contexts for shaping Russian speakers' identities in various locations across the globe, the shifting attitudes towards Russian language outside the metropolis, emerging new global varieties of Russian, and the use of Russian language as soft power in the transnational russophone media.

Advanced English Arabic Translation

A Practical Guide

El Mustapha Lahlali, University of Leeds & Wafa Abu Hatab,
Zarqa University

The skills you need for translation are presented here in a clearly structured way, allowing you to develop your abilities across a range of genres

March 2014

224 pages 32 b&w illustrations

Pb 978 0 7486 8402 1 £20.00 Hb 978 0 7486 8402 1 £70.00

ebook

textbook

FORTHCOMING

Advanced Media Arabic

2nd Edition

El Mustapha Lahlali, University of Leeds & Wafa Abu Hatab,
Zarqa University

This textbook provides students with a range of exercises on reading comprehension, speaking, writing and listening, based on a wide variety of media texts and audio materials

2016

320 pages Pb 978 0 7486 8383 3 £26.99 Hb 978 0 7486 8382 6 £75.00

ebook

textbook

FORTHCOMING

Arabic Corpus Linguistics

Edited by Tony McEnery, Lancaster University, Andrew Hardie,
Lancaster University & Younis Nagwa Ibrahim Abdel-Fattah,
Ain-Sham University

This book demonstrates the advantage of a corpus based approach to Arabic, and addresses aspects of recent work on the Arabic language using corpus linguistics

2016

250 pages Hb 978 0 7486 7737 5 £70.00

ebook

FORTHCOMING

Intelligence Arabic

Julie Manning, Omnis Inc.

Presents a comprehensive list of 1000 intelligence terms searchable in Arabic and English, with brief definitions

August 2015

120 pages Pb 978 1 4744 0146 3 £12.99

Essential Middle Eastern Vocabularies

ebook

NEW

Essential Middle Eastern Vocabularies

Language and Identity in Modern Egypt

Reem Bassiouney, The American University of Cairo

Examines language and identity in modern Egypt using theories from discourse analysis and sociolinguistics

January 2015

416 pages 4 b&w illustrations

Pb 978 0 7486 9994 0 £24.99 Hb 978 0 7486 8964 4 £70.00

ebook

The Arabic Language

2nd Edition

Kees Versteegh, University of Nijmegen

An introductory guide for students of Arabic language, Arabic historical linguistics and Arabic sociolinguistics

May 2014

416 pages

Pb 978 0 7486 4527 5 £27.99 Hb 978 0 7486 4528 2 £85.00

ebook

June 2014 200 pages
Hb 978 0 7486 9177 7 £70.00

ebook

Lexical Variation and Attrition in the Scottish Fishing Communities

Robert McColl Millar, University of Aberdeen, William Barras, University of Aberdeen and Lisa Bonnici, Rolling Hills Preparatory School

Dialect death and the attrition of specifically local lexis in traditional dialects

Shortlisted for the Saltire Society Research Book of the Year 2014

Over the last half century many scholars have recorded, analysed and theorised language death. At the same time, sociolinguists have considered how rapid and dependable transport, mass education and increasingly globalised work patterns have affected dialects in industrial and post-industrial societies. This book considers these issues in relation to a representative sample of fishing communities along Scotland's east coast and asks: can the lexical variation and change found in these communities be perceived as primary evidence for dialect death?

FORTHCOMING

October 2015 192 pages
5 b&w halftones
15 b&w line art
Hb 978 0 7486 4305 9 £70.00

ebook

Spelling Scots

The Orthography of Literary Scots, 1700–2000

Jennifer Bann, University of Glasgow & John Corbett, University of Macau

Draws on the Corpus of Modern Scottish Writing to analyse the development of Modern Scots orthography

The corpus material is used to and provide a description of consonant and vowel spellings in Modern Scots and to compare the spelling used in key works of literature. The book shows how canonical writers of poetry and fiction in Scots from 1700 to the present day have blended convention and innovation in presenting Scots in literary texts and explores the influence of key writers such as Ramsay, Fergusson, Burns, Scott, Hogg and Stevenson on other writers.

Reading the Absurd

Joanna Gavins, University of Sheffield

Challenges traditional scholarship on absurdist literature, privileging the reader and the genre's stylistic achievements

What is the literary absurd? What are its key textual features? How can it be analysed? How do different readers respond to absurdist literature? Taking the theories and methodologies of stylistics as its underlying analytical framework, *Reading the Absurd* tackles each of these questions. Its analytical approach combines stylistic inquiry with a cognitive perspective on language, literature and reading which sheds new light on the human experience of literary reading.

2013 224 pages
 Pb 978 0 7486 7001 7 £24.99
 Hb 978 0 7486 6926 4 £75.00

ebook

FORTHCOMING

The Stylistics of Professional Discourse

Martin Solly, University of Turin

A stylistic investigation of communication in professional discourse communities

Why are doctors' prescriptions illegible and why is the language of the law considered impenetrable to outsiders? Need they be so? Is it more difficult for non-native speakers of English than native speakers to access the discourse of professions such as law and medicine? These are some of the questions covered by this book which uses the lens of stylistics to shed light on how the discourse of professional communities is used not just to convey meanings and but also to construct identity and mark membership.

November 2015 256 pages
 Hb 978 0 7486 9169 2 £70.00

ebook

Analogy and Morphological Change

David Fertig, University at Buffalo, The State University New York

How do learners and speakers make sense of their language and make their language make sense?

This book is designed to help readers make sense of morphological change and, more generally, of the concept of analogy and its role in language and in human cognition. With a critical look at the past 150 years of linguistic work on analogical change, David Fertig brings clarity to a field rife with terminological and theoretical confusion. He explains traditional and modern approaches to analogical change, illustrates the relevance of analogy to current linguistic and psycholinguistic theory and explores the many ways that covert reanalysis can reshape grammatical systems.

2013 208 pages
Pb 978 0 7486 4621 0 £24.99
Hb 978 0 7486 4622 7 £70.00
Edinburgh Historical Linguistics

ebook

textbook

BESTSELLER

Historical Linguistics

An Introduction

3rd Edition

Lyle Campbell, University of Hawai'i at Manoa

Fully updated third edition of this classic, practical introduction to historical linguistics

This state-of-the-art, practical introduction to historical linguistics – the study of language change – does not just talk about topics. With abundant examples and exercises, it helps students learn for themselves how to do historical linguistics. With its clear, readable style, expert guidance and comprehensive coverage, *Historical Linguistics: An Introduction* is not only an invaluable textbook for students coming to the subject for the first time, but also an enlightening read for specialists in the field and non-specialists alike.

2013 512 pages
Pb 978 0 7486 4594 7 £24.99
Hb 978 0 7486 4601 2 £75.00

ebook

textbook

Language Acquisition and Change

A Morphosyntactic Perspective

Jurgen Meisel, University of Hamburg, Martin Elsig, Goethe-University Frankfurt & Esther Rinke, Goethe-University Frankfurt

A theory of diachronic change based on studies of language acquisition

Historical linguistics commonly invokes the child as the principal agent of change. Using this as a starting point, the authors address diachronic language change against a background of insights gained from extensive research into mono- and bilingual language acquisition. The evidence shows that children are remarkably successful in reconstructing the grammars of their ambient languages so the authors reconsider a number of commonly held explanatory models of language change, including language contact and structural ambiguity in the input. Based on a variety of case studies, this innovative take on the subject argues that morphosyntactic change in core areas of grammar typically happens in settings involving second language acquisition.

2013 208 pages
9 b&w tables 6 b&w line art
Hb 978 0 7486 4225 0 £70.00

ebook

The Semantics of Word Formation and Lexicalisation

Edited by Pius ten Hacken, Swansea University & Claire Thomas, Swansea University

An innovative approach to word formation and lexicalisation

In the study of word formation, the focus has often been on generating the form. In this book, the semantic aspect of the formation of new words is central. It is viewed from the perspectives of word formation rules and of lexicalisation. An extensive introduction gives a historical overview of the study of the semantics of word formation and lexicalisation, explaining how the different theoretical frameworks used in the contributions relate to each other. From general theoretical concepts of productivity and lexicalisation, the focus moves to terminology, compounding and derivation.

2013 272 pages
Hb 978 0 7486 8960 6 £75.00

ebook

FORTHCOMING

Contemporary Morphological Theories

A User's Guide

Thomas W Stewart, University of Louisville

Compares and contrasts the main approaches to word structure and lexical relationships

In spite of the central position that the concept word has among the basic units of language structure, there is no consensus as to the definition of this concept. Many perspectives are needed in order to gain even a schematic idea of what words are, how words may be composed, and what relationships may obtain among words. This book addresses the needs of the language scholar or student obliged to engage in morphological theorizing, and offers a guide to existing approaches.

September 2015 220 pages
 Pb 978 0 7486 9268 2 £24.99
 Hb 978 0 7486 9267 5 £75.00

ebook

textbook

FORTHCOMING

Edinburgh Handbook of Evaluative Morphology

Edited by Nicola Grandi, University of Bologna & Livia Körtvélyessy, P. J. Šafárik University

Reviews and debates the latest theoretical approaches to evaluative morphology

This handbook covers the field of evaluative morphology i.e. the morphological processes used in word formation of diminutives, augmentatives, pejoratives and amelioratives. It maps the theoretical achievements in the field and offers innovative approaches to the major questions.

Divided into two distinct parts

- Part 1 discusses evaluative morphology in relation to pragmatics, semantics linguistic universals and sociolinguistics
- Part 2 surveys 55 world languages

June 2015 520 pages
 Hb 978 0 7486 8174 7 £150.00

reference

ebook

Phonetic Transcription in Theory and Practice

Barry Heselwood, University of Leeds

The first book-length monograph to address all of the important aspects of phonetic transcription

This book surveys the history of attempts to represent speech, considering the relationship of transcription to written language and includes a thorough analysis of the many different kinds of phonetic transcription addressing what exactly is represented in different kinds and levels of transcription. It reviews contemporary uses of phonetic transcription in a range of situations including dictionaries, language teaching texts, phonetic and phonological studies, dialectology and sociolinguistics, speech pathology and therapy, and forensic phonetics.

2013 336 pages
20 b&w line art
Hb 978 0 7486 4073 7 £70.00

ebook

Understanding Pragmatic Markers

A Variational Pragmatic Approach

Karin Aijmer, University of Gothenburg

A study of pragmatic markers in a corpus of spoken English

'Aijmer's volume on pragmatic markers is thorough, nuanced, and highly sensitive to contextual factors. This book is a considerable achievement in an understudied area.'

Edie Furniss, Pennsylvania State University, *Linguist List*

This book looks at pragmatic markers in a corpus of spoken English, with a focus on the functions performed by the markers in different types of text. The author explores the syntactic, semantic, pragmatic and discourse aspects of the markers. By taking a broader perspective on the markers, classifying them, describing their class-specific properties and analysing individual markers, Karen Aijmer assesses whether any generalisations can be made about the prosody of the markers.

2013 192 pages
Pb 978 0 7486 3550 4 £22.99
Hb 978 0 7486 3549 8 £70.00

ebook

textbook

Word Structure

Editors: **Heinz Giegerich**, University of Edinburgh, **Laurie Bauer**, Victoria University of Wellington and **Greg Stump**, University of Kentucky

Word Structure's outlook is both synchronic and diachronic. Its interests are both empirical and theoretical. Its aim is to further the understanding of the nature of words, in every sense and in the broadest definition, in the languages of the world by applying to that concept the methodologies of the various linguistic disciplines.

Two issues per year ISSN 1750-1245 E-ISSN 1755-2036

www.eupjournals.com/word

Translation and Literature

Stuart Gillespie, University of Glasgow

This interdisciplinary journal covers translation as a fundamental part of Western literary tradition. It embraces responses to all other literatures in the work of English writers, including reception of classical texts; historical and contemporary translation of works in modern languages; history and theory of literary translation, adaptation, and imitation.

One issue per year ISSN 0968-1361 E-ISSN 1750-0214

www.eupjournals.com/tal

Corpora

Corpus-based Language Learning, Language Processing and Linguistics

Editors: **Tony McEnery**, **Paul Baker**, and **Paul Rayson**, all Lancaster University

A journal of corpus linguistics, this journal focuses on the many and varied uses of corpora both in linguistics and beyond, publishing articles on the exploitation of corpora, accounts of corpus building, corpus tool construction and corpus annotation schemes.

2 issues per year ISSN 1749-5032 E-ISSN 1755-1676

www.eupjournals.com/cor

INSPECTION COPY REQUEST

Inspection copies are limited to 3 books per customer per academic year. Please send inspection copy requests to: Marketing, Edinburgh University Press, The Tun – Holyrood Road, 12 (2f) Jackson's Entry, Edinburgh EH8 8PJ

Requested titles

Title	Author	ISBN

Delivery Address

Name _____

Institution/Branch _____

Address _____

Postcode _____ Country _____

Tel. _____

Email _____

Course Details for Inspection Copy Orders

Course Name _____

Subject _____

Level _____ No. of Students _____

Start Date _____

Inspection copies are sent at the discretion of Edinburgh University Press.

Library Recommendation

Title _____

Author _____ ISBN _____

Name _____ Department _____

Email _____

www.euppublishing.com

www.euppublishing.com/page/LanguageandLinguistics

Editorial

Laura Williamson
Laura.Williamson@eup.ed.ac.uk

Marketing

Anna Glazier
Anna.Glazier@eup.ed.ac.uk

Sales

Avril Cuthbert
Avril.Cuthbert@eup.ed.ac.uk

@EdinburghUP

Edinburgh University Press
The Tun – Holyrood Road
12 (2f) Jackson's Entry
Edinburgh
EH8 8PJ

EDINBURGH
University Press