

CASAS GÓMEZ, MIGUEL (gen. ed.) and DÍAZ HORMIGO, Mª TADEA
(ed.): III Jornadas de Lingüística (In memoriam Profesor Emili o Alarcos
Llorach), Cádiz: Servicio de Publicaciones de la Universidad de Cádiz,
142 Pages. 2080 ptas.

Notice by Mª Ángeles Torres Sánchez

The book III Jornadas de Lingüística (In memoriam Profesor
Emili o Alarcos Llorach), edited by Miguel Casas Gómez and Mª Tadea
Díaz Hormigo in collaboration with the lecturers of the General
Linguistics Department - Jacinto Espinosa García, Mª Dolores Muñoz
Núñez and Mª Ángeles Torres Sánchez- and with special thanks to Juan
Ramón Sánchez González, is a compilation of the conferences given on
11 and 12 November 1997 in the Faculty of Arts to coincide with the start
of the new academic year of the General Linguistics degree course at the
University of Cádiz.

In the "Presentación" (pp. 7-12), pronounced in the inaugural
session of the III Jornadas, Miguel Casas Gómez takes a retrospective
look at the graduate and post graduate degree courses in linguistic studies
as well as the various other activities which have taken place since the
inauguration of the area of General Linguistics at this University. This
initial summary is followed by five more chapters.

The first of these is the inaugural conference given by Ramón
Cerdà Massó under the title "Algunos espacios abiertos a la Lingüística de
hoy" (pp. 13-41) in which he takes a look back at the ontological
distinction between form and substance as set out by Aristotle from which
De Saussure derived his assertion that language is essentially constituted
by a psychological form manifested through physical substance. This
distinction thus, for example, allows the introduction of the notion of
phoneme and the differentiation between language and speech with
language being the form in itself and for itself the object of the study of
linguistic theory. However, the problems of seeing linguistics in terms of
a study solely devoted to the construction of a theory of language to
appear both internally and externally, and once the first deficiencies
became manifest, alternative approaches were developed. In his
conference Profesor Cerdà makes reference to those which, in his opinion,
obey traditions which have long been detached from linguistic theory such
as the philosophy of language, as well as new innovative approaches such
as computer science. Within the field of the philosophy of language, there

134 Language Design 2

appeared the first well grounded attempts to establish a theory of speech
which was to adopt the name of pragmatics. The first important computer
applications also appeared with the development of products with
linguistic characteristics, especially automatic translation later followed
by the models and proposals in the field of computational li nguistics.
 The second chapter contains the conference given by Mª Luisa
Calero Vaquera "El discurso de la mujer y el discurso sobre la mujer" (pp.
43-62) in which she analyses the most evident aspects of female speech or
"feminolect", examining these general tendencies at phonic, lexical,
morphosyntactic and pragmatic levels. In the second part of the
conference, the author tackles the subject of discrimination against
Woman through language, presenting numerous lexical examples as well
as jokes, sayings, proverbs, fli rtatious remarks (piropos) and
commentaries about Woman. The linguistic imbalances referred to are
interpreted by the author as a linguistic reflection of the imbalances and
inequaliti es which actually exist, and she suggests that in order for the
situation to change effectively, rather than following the present trend of
altering language so as to modify reality, it is necessary to proceed in the
opposite way, that is, to try to change the situation outside language itself.

In the third session entitled "Pragmática, retórica y conversación"
(pp. 63-93), Professor Emili o Prieto talks of the four stages through which
we must pass in order to achieve successful communication (invention,
disposition, elocution and performance). These, constituting the principles
of traditional rhetoric, nevertheless coincide with some of the suppositions
of the modern sciences we know as pragmatics, discourse analysis or
textual li nguistics. These similarities are explained by the author by the
fact that the logic used by both rhetoric and the more modern disciplines,
is the logic of "lo preferible y lo no necesario". Profesor Prieto then brings
the line of his discourse to the main subject at hand and he reflects on
various aspects which link pragmatics, discourse analysis and rhetoric to
the study of conversation. In order for discourse activity to be eff icient it
is necessary to centre and construct the discourse in such a way as to
ensure that the recipient processes it adequately. In this way the author
tries to assimilate to the rhetorical component Sperber and Wilson's
relevance principle, Lakoff 's principles of courtesy, Leech's maxims and
the courtesy strategies of Brown and Levinson. He also analyses certain
abnormal utterances which, nevertheless, are perfectly formed
constructions or, in other words, formally possible, but which transgress
one of the following four parameters: possibilit y, feasibilit y, suitabilit y
and performance.

Book Review and Notices 135

The fourth chapter (pp. 95-110) contains the written text of the
conference given by Karmele Rotaetxe entitled "Políti ca y planificación
lingüísticas" in which she initiall y deals with the general framework of
linguistic policies and provisions and then goes on to discuss the measures
which have conditioned the regulation of language in the Spanish state
including references to the measures taken on minority languages. The
author differentiates between those explicit li nguistic policies and
provisions which seek to promote marginalised languages, thus focusing,
as one of its objectives, on bili ngualism. She also explores the
disappearance of the minority languages and their substitution, to a greater
or lesser extent, by dominant ones and the linguistic policies and
provisions, be they explicit or hidden, which favour the non-minority or
established languages which are dominant in contact situations. In the
second part Karmele Rotaetxe centres on the fact that the 1978 Spanish
constitution fails to establish egalitarian regulation with regard to those
languages off iciall y declared Spanish. While Basque, Catalan and
Galician are given co-off icial status only within their respective
autonomous communities, Castili an is off icial both within those
communities as well as outside them.

The book finishes with "Estatuto lingüístico del léxico y la
retórica" (pp. 111-142), the closing conference of the Jornadas given by
Antonio Roldán in which he principally deals with Rhetoric, a discipline
which, at the start of the Hispanic grammatical tradition, was considered a
departure, but acceptable nevertheless. In this sense, Rhetorics is
presented by Antonio Roldán as a generic name which covers various
hyponyms which determine it, even though these different co-hyponyms
have different technical statutes. Of these the only one, according to the
author, which has a truly linguistic statute is elocutio, understood as
"teoría de la denominación", and thus constitutes a nexus between the
Lexical and Rhetorics. This aspect is amply dealt with by the author in the
last part of his talk which deals with the relationship between the Lexical
and Rhetoric and he concludes by referring to the fact that a lexical
minimal subgroup has become rhetoric metalanguage since although
Nebrija with his rhetoric terminology proposals undertook what has been
called "nacionalización de la nomenclatura", the innovations begun by the
Sevilli an grammarian have not found followers.

