

Bibliografia de referència de la «Secció monogràfica. Implantació de la normativa lingüística»

- ABRIL, Joan (1997). *Diccionari pràctic de qüestions gramaticals*. Barcelona: Edicions 62.
- ACADÈMIA VALENCIANA DE LA LLENGUA (2006a). *Diccionari ortogràfic i de pronunciació del valencià*. València: AVL. Disponible en línia a: <<http://www.avl.gva.es/inici.html>> [Consulta: 25 febrer 2014].
- (2006b). *Gramàtica normativa valenciana*. València: AVL.
- (2006c). *L'estàndard oral valencià*. València: AVL.
- (2011). *Llibre d'estil per als mitjans audiovisuals en valencià*. València: AVL.
- (2014). *Diccionari normatiu valencià*. València: AVL.
- ACTES Vegeu *Actes de les Terceres Jornades d'Estudi de la Llengua Normativa (1989)*.
Actes de les Terceres Jornades d'Estudi de la Llengua Normativa (1989). A cura de Joan Martí, Lídia Pons i Joan Solà. Barcelona: Publicacions de l'Abadia de Montserrat.
- ALCOVER, Antoni M. (1918-1919). «La z llatina i el sufixe -ίζειν dins el català». *Bolletí del Diccionari de la Llengua Catalana*, núm. x, p. 54-64.
- ALCOVER, Antoni M.; MOLL, Francesc de B. (1929-1933). «La flexió verbal en els dialectes catalans». *Anuari de l'Oficina Romànica de Lingüística i Literatura*, vol. II (1929), p. [73] 1 - [184] 112; vol. III (1930), p. [73] 1 - [168] 96; vol. IV (1931), p. [9] 1 - [104] 96; vol. V (1932), p. [9] 2 - [72] 64.
- (1962-1969). *Diccionari català-valencià-balear*. Palma: Moll. 10 v.
- ALLEN, Margaret R. (1978). *Morphological investigations*. Tesi doctoral. Universitat de Connecticut.
- ALOMAR, Antoni I.; BIBILONI, Gabriel; CORBERA, Jaume; MELIÀ, Joan (1999). *La llengua catalana a Mallorca. Propostes per a l'ús públic*. Palma: Consell de Mallorca.
- ALOMAR, Antoni I.; MELIÀ, Joan (1999). *Proposta de model de llengua per a l'escola de les Illes Balears*. Palma: COFUC: Moll.
- ALONSO, Araceli; YZAGUIRRE, Lluís de; FOLGUERA, Rosanna; TEBÉ, Carles (2002). «La mesura de la implantació terminològica: dades, variables i resultats». A: CABRÉ, M. Teresa; DOMÈNECH, Meritxell (ed.). *Terminologia i serveis lingüístics: I Jornada sobre Terminologia i Serveis Lingüístics (18 de maig de 2001)*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada, p. 123-136.
- ALTURO, Núria; TURELL, M. Teresa (1990). «Linguistic change in El Pont de Suert: The study of variation of /3/». *Language Variation Change*, núm. 2, p. 19-30.
- ARAGONÉS, Albert (1995). *La llengua del Baix Ebre i del Montsià: Un model de llengua estàndard oral*. Tortosa: Direcció General de Política Lingüística: Consorci per a la Normalització Lingüística.
- ARGENTER, Joan Albert; PUJOLAR, Joan; VILARDELL, Elisenda (1998). «L'ús dels pronoms febles en la llengua oral: estudi quantitatiu en una mostra d'adolescents catalans». A: BOIX, Emili; ALTURO, Núria; LLORET, Maria-Rosa; LORENTE, Mercè; PAYRATÓ, Lluís (ed.). *El contacte i la variació lingüística: descripció i metodologia*. Barcelona: PPU, p. 43-73.
- AUGER, Pierre (1984). «La commission de terminologie de l'Office de la Langue Française et la normalisation terminologique». *Terminogramme*, núm. 26-27, p. 9-12.

- AUGER, Pierre (1986). «Francisation et terminologie: l'aménagement terminologique». A: RONDEAU, Guy; SAGER, Juan Carlos (ed.). *Termia 84: Terminologie et coopération internationale*. Quebec: Girsterm, p. 47-55.
- (1999). *L'implantation des officialismes halieutiques au Québec: Essai de terminométrie*. Quebec: Office Québécois de la Langue Française.
- AVUI *Vegeu Llibre d'estil del diari 'Avui' (1997)*.
- BADIA, Jordi; BRUGAROLAS, Núria; TORNÉ, Rafael; FARGAS, Xavier (1997). *El llibre de la llengua catalana*. Barcelona: Castellnou.
- BADIA I MARGARIT, Antoni Maria (1994a). *Gramàtica de la llengua catalana: Descriptiva, normativa, diatòpica, diastràtica*. Barcelona: Enciclopèdia Catalana.
- (1994b). «El procés d'unificació de l'ortografia catalana». *Caplletra*, núm. 16, p. 11-32.
- BALDAQUÍ, Josep M. (2006). *El model de llengua i la seguretat lingüística dels jòvens valencians*. Alacant: Institut Interuniversitari de Filologia Valenciana.
- (2011). «Relations between formal linguistic insecurity and the perception of linguistic insecurity: a quantitative study in an educational environment at the Valencian Community (Spain)». *Journal of Multilingual and Multicultural Development*, vol. 32, núm. 4, p. 325-342.
- BALDAQUÍ, Josep M.; LLORCA, Francesc-Xavier; PONSODA, Joan J.; SARAGOSSÀ, Abelard (2010). «La consciència del prestigi lingüístic entre els joves. Una aportació a l'estudi descriptiu de la inseguretat lingüística formal al País Valencià». *Caplletra*, núm. 48, p. 9-46.
- BASSA, Ramon; ESTARÀS, Joan; PALOU, Miquel (1991). «Avaluació del nivell d'ortografia arbitrària assolit pels alumnes d'educació secundària: influència d'alguns condicionaments ambientals». *Escola Catalana*, núm. 284, p. 16-20.
- BASSOLS, Margarida; PALOMA, David (2004). «Coneixement, ús i identitat a primer de carrera». A: FARGAS, Assumpta; PUNTI, Teresa (coord.). *Actes del 3r Simposi sobre l'Ensenyament del Català a No-catalanoparlants: Conferències, ponències, comunicacions i conclusions: Vic, 4, 5 i 6 de desembre de 2002*. Vic: Eumo. [CD-ROM adjunt]
- BASSOLS, Margarida; RICO, Albert; TORRENT, Anna M. (ed.) (1997). *La llengua de TV3*. Barcelona: Empúries.
- BASSOLS, Margarida; SEGARRA, Mila (ed.) (2010). *El col·loquial dels mitjans de comunicació*. Vic: Eumo.
- BASTARDAS, Albert (1985). «La "crise de la langue standard" dans la zone catalane». A: MAURAI, Jacques (ed.) (1985). *La crise des langues*. Quebec: Gouvernement du Québec. Conseil de la Langue Française; París: Le Robert, p. 365-370.
- BAILLE, Mar (2000). «A propòsit de l'article neutre». *Llengua & Literatura*, núm. 11, p. 331-351.
- BATTANER, Paz; TORNER, Sergi (ed.) (2005). *El corpus PAAU 1992: Estudios descriptivos, textos y vocabulario*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada.
- BELTRAN, Joan S. (1986). *L'estàndard occidental: Una proposta sobre l'estàndard català a les terres del darrer tram de l'Ebre*. Barcelona: Generalitat de Catalunya.
- BELTRAN CALVO, Vicent (2005). *El parlar de la Marina Alta: El contacte interdialectal valenciano-balear*. Alacant: Universitat d'Alacant. Departament de Filologia Catalana.
- (2011). *Estudi geolingüístic dels parlars de la Marina Alta*. Ondara: MACMA; Pedreguer: IECMA.
- BELTRAN CALVO, Vicent; HERRERO LLORET, Teresa (2011). *Estudi geolingüístic dels parlars de la Marina Baixa*. Ondara: MACMA; Pedreguer: IECMA.

- BERGER, Peter L.; LUCKMANN, Thomas (1988). *La construcció social de la realitat*. Barcelona: Herder.
- BERNAL, Elisenda (2006). «Absències en els diccionaris: llacunes lèxiques i llacunes lexicogràfiques en els substantius deverbals del sufix *-itzar*». *Catalan Review*, vol. 20, núm. 1, p. 51-67.
- (2007). «Formació de verbs, variants morfològiques i neologismes: entre la genuïtat i el calc». A: LORENTE, Mercè; ESTOPÀ, Rosa; FREIXA, Judit; MARTÍ, Jaume; TEBÉ, Carles (ed.). *Estudis de lingüística i de lingüística aplicada en honor de M. Teresa Cabré Castellví*. Vol. II: *De deixebles*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada, p. 197-208.
- (2008). «Els prefixos verbalitzadors *a-* i *en-*: elements per a un diccionari digital». A: AZORÍN, Dolores [et al.] (ed.). *El diccionario como puente entre las lenguas y culturas del mundo: Actas del II Congreso Internacional de Lexicografía Hispánica*. Alacant: Taller Digital de la Universidad de Alicante: Fundación Biblioteca Virtual Miguel de Cervantes, p. 299-307.
- (2012). «Catalan compounds». *Probus*, vol. 24, núm. 1, p. 5-27.
- BERNAT, Francesc (1991). «Estudi sobre la pronunciació d'erra final a Blanes». *Anuari de Filologia*, vol. XIV, 2, p. 23-43.
- BLOMMAERT, Jan (2010). *The sociolinguistics of globalization*. Cambridge: Cambridge University Press.
- BOIX, Emili; VILA, F. Xavier (1998). *Sociolingüística de la llengua catalana*. Barcelona: Ariel.
- BONET, Sebastià (1991). *Els manuals gramaticals i la llengua normativa: Estudis de gramatografia catalana*. Tesi doctoral. Universitat de Barcelona.
- (2000). «Fabra: sintaxi diferencial i interferència». A: GINEBRA, Jordi; MARTÍNEZ GILI, Raül-David; PRADILLA, Miquel Àngel (ed.). *La lingüística de Pompeu Fabra*. Vol. II. Alacant: Institut Interuniversitari de Filologia Valenciana: Universitat Rovira i Virgili, p. 49-80.
- (2012). «Les gramàtiques vuitcentistes de Fabra i la *Gramàtica de la llengua catalana de 1912*». *Llengua i Ús: Revista Tècnica de Política Lingüística*, núm. 52, p. 35-38.
- BOSCH, Andreu (2009). «Problemes de codificació de l'alguerès». *Insula*, núm. 5, p. 77-88.
- BOURDIEU, Pierre; WACQUANT, Loïc J. D. (1992). *Réponses: Pour une anthropologie réflexive*. París: Seuil.
- BRUGUERA, Jordi (2000). *Diccionari de dubtes i dificultats del català*. Barcelona: Enciclopèdia Catalana.
- BRUNAT, Gemma (2009). *La formació lingüística de l'alumnat de magisteri*. Bellaterra: Universitat Autònoma de Barcelona.
- BRUNAT, Gemma; MÀRQUEZ, Conxita; NUSSBAUM, Luci; PRAT, Maria; VILA, Montserrat (2006). *La formació lingüística a primer de magisteri*. Bellaterra: Universitat Autònoma de Barcelona.
- CABRÉ, M. Teresa (1992). *La terminologia: La teoria, els mètodes, les aplicacions*. Barcelona: Empúries.
- (1994a). *A l'entorn de la paraula (I): Lexicologia general*. València: Universitat de València.
- (1994b). *A l'entorn de la paraula (II): Lexicologia catalana*. València: Universitat de València.
- (2000). «La neologia com a mesura de la vitalitat de les llengües». A: CABRÉ, M. Teresa; FREIXA, Judit; SOLÉ, Elisabet (ed.). *La neologia en el tombant de segle*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada, p. 85-108.

- CABRÉ, M. Teresa (2004). «La importància de la neologia per al desenvolupament sostenible de la llengua catalana». A: OBSERVATORI DE NEOLOGIA. *Llengua catalana i neologia*. Barcelona: Meteora, p. 17-45.
- (2010). «La implantación de la terminología: conceptos, estrategias, recursos y estudios realizados sobre el francés de Quebec y el catalán» [en línia]. A: ALBERDI, Xabier; SALABURU, Pello (ed.). *Ugarteburu terminologia jardunaldiak «Euskararen garapena esparru akademikoetan»*. Bilbao: Euskal Herriko Unibertsitatea. Euskara Institutua. <http://www.ei.ehu.es/p289-content/eu/contenidos/informacion/euskara_inst_jardunaldiak2010/eu_jar2010/adjuntos/LIBURUAehuei10-02.pdf> [Consulta: gener 2014].
- CABRÉ, M. Teresa; DOMÈNECH, Ona; ESTOPÀ, Rosa (ed.) (2014). *New words in Catalan: A diatopic view*. Amsterdam: John Benjamins.
- CABRÉ, M. Teresa; ESTOPÀ, Rosa (ed.) (2009). *Les paraules noves: Criteris per detectar i mesurar els neologismes*. Vic: Eumo.
- CABRÉ, M. Teresa; FREIXA, Judit; SOLÉ, Elisabet (ed.) (2000). *La neologia en el tombant de segle*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada.
- (2002). *Lèxic i neologia*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada.
- (2008). *Lèxic i neologia*. 2a ed. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada.
- CABRÉ, Rosa (1989). «Estudi d'un fenomen de variació lingüística en la parla dels vallencs». A: XXXV Assemblea Intercomarcal d'Estudiosos. Vol. III. Valls: Institut d'Estudis Vallencs, p. 227-238.
- CABRÉ MONNÉ, Teresa (1997). «Sobre processos fonològics i normes gràfiques: a propòsit de l'epèntesi vocàlica en català». *Revista de Catalunya*, núm. 115, p. 11-34.
- (2002). «Altres sistemes de formació de mots». A: SOLÀ, Joan; LLORET, M. Rosa; MASCARÓ, Joan; PÉREZ SALDANYA, Manuel (coord.). *Gramàtica del català contemporani*. Vol. 1. Barcelona: Empúries, p. 889-932.
- CABRÉ MONNÉ, Teresa; MATEU FONTANALS, Jaume (1998). «Estructura gramatical i normativa lingüística: a propòsit dels verbs psicològics en català». *Quaderns: Revista de Traducció*, núm. 2, p. 65-81.
- CABRERA I CALLÍS, Maria (2013). «El rotacisme de /d/ intervocàlica en alguerès. Interpretació i anàlisi quantitativa de la variació». *Treballs de Sociolingüística Catalana*, núm. 23, p. 153-175.
- CALVET, Louis-Jean (1996). *Les politiques linguistiques*. París: Presses Universitaires de France.
- CAMPS, Anna (2009). «Actividad metalingüística y aprendizaje de la gramática. Hacia un modelo de enseñanza basado en la actividad reflexiva». *Cultura y Educación*, vol. 21, núm. 2, p. 199-214.
- CAMPS, Anna; MILLAN, Marta; BIGAS, Montserrat; CAMPS, Montserrat (1989). *L'ensenyament de l'ortografia*. Barcelona: Graó.
- CAMPS, Oriol (1994). *Parlem del català*. Barcelona: Empúries.
- CARRERA-SABATÉ, Josefina (1998). «Estudi del comportament dels segments /bl/, /gl/ i /r/». A: PAYRATÓ, Lluís (ed.). *Oralmint: Estudis de la variació funcional*. Barcelona: Publicacions de l'Abadia de Montserrat, p. 57-74.
- (1999). *L'alternança a/e al Segrià*. Tesis doctoral. Universitat de Barcelona.
- (2001). «La normativització del català modifica els hàbits fonètics dels parlants?». *Llengua & Literatura*, núm. 12, p. 175-199.

- CARRERA-SABATÉ, Josefina (2002a). *Escola catalana i variació fonètica: Una evolució del vocalisme àton a Alguaire i a Lleida*. Lleida: Pagès.
- (2002b). «Fonètica i morfologia a la televisió lleidatana». *Llengua & Literatura*, núm. 13, p. 187-206.
- (2003). «Aproximació a la segregació de iod en lleidatà». *Catalan Review*, vol. 17, núm. 2, p. 35-52.
- (2005). «Les vocals àtones medials dels compostos en lleidatà. Entre la variació i la imperceptibilitat». A: *Miscel·lània Joan Veny*. Vol. 7. Barcelona: Publicacions de l'Abadia de Montserrat. (Estudis de Llengua i Literatura Catalanes; 51), p. 51-72.
- (2009). «Affricates in Lleidatà: a sociophonetic case study». A: STANFORD, James N.; PRESTON, Dennis R. (ed.). *Variation in indigenous minority languages*. Amsterdam: John Benjamins, p. 77-107.
- CARRERA-SABATÉ, Josefina; FERNÁNDEZ PLANAS, Ana M.; PRADILLA CARDONA, Miquel Àngel (2007). «De fonètica contrastiva: els africats alveolopalatals del lleidatà i del barceloní». A: MARTÍ, Sadurní (coord). *Actes del Tretzè Col·loqui Internacional de Llengua i Literatura Catalanes*. Vol. II. Barcelona: Publicacions de l'Abadia de Montserrat, p. 93-106.
- CARRERA-SABATÉ, Josefina; FREIXENET-ESTEVE, Elisabet (2003). «“Auliva” o “oliva”? Caracterització de l'alternança al Segrià». *Noves SL: Revista de Sociolingüística* [en línia] (tardor). <<http://www6.gencat.net/llengcat/noves/index.htm>> [Consulta: 12 gener 2014].
- CASELLAS, David (2001). «L'aparició d'un nou sufix». *Llengua Nacional*, núm. 34, p. 20.
- CASTELLANOS, Carles (2000). *Llengua, dialectes i estandardització*. Barcelona: Octaedro.
- CASTELLANOS, Josep Anton (1999). *Quadern. Normativa bàsica de la llengua catalana (amb exercicis autocorrectius)*. Bellaterra: Universitat Autònoma de Barcelona.
- (2001). *Contribució a un model d'ortologia del català central*. Bellaterra: Universitat Autònoma de Barcelona.
- (2004). *Manual de pronunciació: Criteris i exercicis d'elocució*. Vic: Eumo. [Edició en nou format: 2012]
- (2011). *Proposta de modificació del fascicle de fonètica del document de l'IEC «Proposta per a un estàndard oral de la llengua catalana»* [en línia]. <<http://latel.upf.edu/resolc/veu/num3/propostamodificaciofoneticaiec.pdf>> [Consulta: 22 gener 2014].
- CATALUNYA RÀDIO (2001). *Orientacions lingüístiques*. Barcelona: Catalunya Ràdio. [Document d'ús intern]
- CCRTV INTERACTIVA (2005). *Llibre d'estil*. Barcelona: CCRTV Interactiva. [Document d'ús intern]
- CHAMBERS, Jack K. (1995). *Sociolinguistic theory: Linguistic variation and its social significance*. Oxford, Regne Unit; Cambridge, Mass.: Blackwell.
- CHESSA, Enrico (2008). «Normalització, codificació i complexitat sociolingüística. Oralitat i escriptura a l'Alguer: una relació difícil». *Revista de Llengua i Dret*, núm. 50, p. 177-200.
- CICRES, Jordi; LLACH, Sílvia; RIBOT, M. Dolors de (2014). «Detection and correction of linguistic errors: results according to linguistic preferences and uses». *Revista de Lingüística y Lenguas Aplicadas*, núm. 9, p. 14-22.
- COBA FEMENIA, Joan (2005). *Els adjectius possessius: teoria i alguns problemes d'ús*. Barcelona: Publicacions de l'Abadia de Montserrat.
- CODINA, Francesc; FARGAS, Assumpta (1988). *Proposta de classificació dels errors d'ortografia*. Vic: Eumo.

- COLOMINA, Jordi (1985). «La diftongació de /ɛ/ i d'altres canvis vocàlics a la Canyada de Biar». A: *L'alacantí: Un estudi sobre la variació lingüística*. Alacant: Institut d'Estudis Gil-Albert, p. 94-109.
- COMPANY, Catalina; PUIGRÒS, Maria Antònia (2006). *Llibre d'estil d'IB3*. Palma: Consorci per al Foment de la Llengua Catalana i la Projectió Exterior de la Cultura de les Illes Balears.
- CONSEIL DE LA LANGUE FRANÇAISE (1998). *Maîtriser la langue pour assurer son avenir*. Quebec: Conseil de la Langue Française.
- CONSEIL SUPÉRIEUR DE LA LANGUE FRANÇAISE (2009). *Réflexion sur la place que devraient occuper les notions de maîtrise et de qualité de la langue dans un rapport sur la situation linguistique au Québec*. Quebec: Conseil Supérieur de la Langue Française.
- CORBERA, Jaume (2013). «La llengua dels mitjans: clara, correcta i nacional. Sobre el model lingüístic del diari *Ara*». *Curs*, núm. 7, p. 1-24.
- COROMINA, Eusebi (1991). *El 9 Nou: Manual de redacció i d'estil*. Vic: Eumo.
- (2008). *Manual de redacció i estil*. Vic: Premsa d'Osona.
- CORPORACIÓ CATALANA DE MITJANS AUDIOVISUALS (2006). *ÉsAdir: El portal lingüístic de la Corporació Catalana de Mitjans Audiovisuals* [en línia]. <<http://esadir.cat/>> [Consulta: 20 octubre 2013].
- COSTA, Joan (2005). «Proposta d'ús de l'apòstrof davant de mots començats amb una consonant fricativa seguida d'una altra consonant». *Llengua i Ús: Revista Tècnica de Política Lingüística*, núm. 34, p. 58-59.
- (2008). *Sobre el discurs normatiu de l'Institut d'Estudis Catalans* [en línia]. Barcelona: Universitat Pompeu Fabra. Departament de Traducció i Ciències del Llenguatge. (Document de Recerca del DTCL). <<http://repositori.upf.edu/handle/10230/20018>>.
- (2010). «Conceptes labovians pertinents per a la planificació lingüística del català». *Llengua & Literatura*, núm. 21, p. 249-268.
- COSTA CARRERAS, Joan (2015). «The relationship between use and perception: the case of Catalan variants of a subject coreferential with an antecedent». *Journal of Multilingual and Multicultural Development* [en línia]. <<http://dx.doi.org/10.1080/01434632.2015.1068787>>. DOI 10.1080/01434632.2015.1068787.
- COSTA CARRERAS, Joan; LABÈRNIA ROMAGOSA, Aina (2014). «La implantació de la normativa dels relatius: els resultats en dos exercicis gramaticals». *Caplletra*, núm. 56, p. 99-129.
- COT, Esther (2011). «Anàlisi de la implantació terminològica en l'àmbit de la gastronomia asiàtica». Treball acadèmic de 4t curs de la llicenciatura de Traducció i Interpretació de la Universitat Pompeu Fabra.
- COULMAS, Florian (2005). *Sociolinguistics: The study of speakers' choices*. Cambridge: Cambridge University Press.
- COUPLAND, Nikolas (2001). «Introduction: sociolinguistic theory and social theory». A: COUPLAND, Nikolas; SARANGI, Srikant; CANDLIN, Christopher N. (ed.). *Sociolinguistics and social theory*. Harlow: Pearson Education, p. 1-26.
- CUENCA, Maria Josep (1993). *Teories gramaticals i ensenyament de llengües*. València: Tàndem.
- DAVID, Jacques (2009). «Ortografia i producció textual». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 48, p. 50-66.
- DEPECKER, Loïc (1994). «L'aménagement terminologique: de l'usage à la décision». *Terminologies Nouvelles*, núm. 12, p. 9-13.
- DGLC *Vegeu Fabra (1932) o Fabra (1966)*.

- DIARI DE BARCELONA (1987). *Un model de llengua pels mitjans de comunicació: Llibre d'estil del 'Diari de Barcelona'*. Barcelona: Empúries.
- Diccionari de la llengua catalana* (1988). 2a ed. Barcelona: Enciclopèdia Catalana.
- Diccionari de la llengua catalana* (1994). 3a ed. Barcelona: Enciclopèdia Catalana.
- DIEC Vegeu *Institut d'Estudis Catalans* (1995).
- DIEC2 Vegeu *Institut d'Estudis Catalans* (2007).
- DLC2 Vegeu *Diccionari de la llengua catalana* (1988).
- DLC3 Vegeu *Diccionari de la llengua catalana* (1994).
- DOMÈNECH I VICEDO, Jordi (1999). «Els textos orals del parlament valencià». A: *Homenatge a Arthur Terry*. Vol. 3. Barcelona: Publicacions de l'Abadia de Montserrat. (Estudis de Llengua i Literatura Catalanes; 39), p. 235-259.
- DUCHÊNE, Alexandre; HELLER, Monica (ed.) (2012). *Language in late capitalism: Pride and profit*. Nova York: Routledge.
- EASTMAN, Carol Myers (1983). *Language planning: An introduction*. San Francisco: Chandler & Sharp.
- EGEA, Àngels (2012). «Difusió i ús dels termes: l'experiència dels Serveis Lingüístics de la Universitat de Barcelona». A: TERMCAT (ed.). *Difusió i ús dels termes: Espais Terminològics 2012*. Vic: Eumo; Barcelona: TERMCAT, p. 61-66.
- EIRA, Christina (1998). «Authority and discourse: towards a model for orthography selection». *Written Language and Literacy*, vol. 1, núm. 2, p. 171-224.
- Els verbs valencians* (1995). Alzira: Bromera; València: Institut Interuniversitari de Filologia Valenciana: Generalitat Valenciana.
- ELVIRA, Javier (1998). *El cambio analógico*. Madrid: Gredos.
- ESCRIVÀ, Vicent (1993). «Aproximació sociolingüística al procés d'assimilació de la variable [ɛ] àtona final a Oliva». A: ALEMANY, Rafael; FERRANDO, Antoni (ed.). *Actes del Novè Col·loqui Internacional de Llengua i Literatura Catalanes*. Vol. III. Barcelona: Publicacions de l'Abadia de Montserrat, p. 121-136.
- ESPINOSA, Mila (2003). «Anàlisi lingüística i sociolingüística de l'alumnat en valencià de la Universitat d'Alacant». A: MARTINES, Vicent (coord.). *Llengua, societat i ensenyament*. Vol. II. Alacant: Institut Interuniversitari de Filologia Valenciana, p. 153-173.
- ESTEVE, Francesc (2010). «Rectificacions, ratificacions i feina per fer. Anàlisi crítica de la 2a edició del *Diccionari de l'Institut*». *Els Marges*, núm. 91, p. 76-120.
- ESTEVE, Francesc; FERRER, Josep; MARQUET, Lluís; MOLL, Juli (1998). «El diccionari de l'Institut. Una aproximació sistemàtica». *Els Marges*, núm. 60, p. 5-96.
- (2001). «De diccionaris i autoritats. Resposta a Aina Moll (I, II, III i IV)». *Revista de Catalunya*, núm. 159, p. 114-127; núm. 160, p. 107-138; núm. 161, p. 88-126; núm. 162, p. 114-154.
- (2003). *Diccionaris, normativa i llengua estàndard: Del Fabra al diccionari de l'Institut*. Palma: Documenta Balear.
- FABRA, Pompeu (1913-1914). «Els mots àtons en el parlar de Barcelona». *Butlletí de Dialectologia Catalana*, vol. I (1913), p. 7-17; vol. II (1914), p. 1-6.
- (1918). *Gramàtica catalana*. Barcelona: Institut d'Estudis Catalans.
- (1924). *Les principals faltes de gramàtica*. Barcelona: Barcino.
- (1925). *L'obra de depuració del català*. Barcelona: A. López Llausàs.
- (1932). *Diccionari general de la llengua catalana*. Barcelona: Edhasa.
- (1956). *Gramàtica catalana*. Barcelona: Teide.

- FABRA, Pompeu (1966). *Diccionari general de la llengua catalana*. 4a ed. Barcelona: A. López Llausàs.
- (2010). *Obres completes*. Vol. 7: *Converses filològiques*. Barcelona: Institut d'Estudis Catalans.
- FARGAS, Assumpta (1995). «L'anàlisi lingüística dels errors ortogràfics». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 3, p. 42-52.
- (2001). *Predictibilitat i impredictibilitat en l'ortografia catalana: implicacions didàctiques*. Tesi doctoral. Universitat de Barcelona.
- (2009). «L'ensenyament-aprenentatge de l'ortografia. Una qüestió només de regles?». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 48, p. 34-49.
- FARGAS, F. Xavier; PALOMA, David (2005). «Els mitjans de comunicació en català i la naturalització del sufix *-ing* en la formació de mots». *Els Marges*, núm. 75, p. 86-98.
- FAURA, Neus; PALOMA, David; TORRENT, Anna M. (ed.) (1998). *La llengua de Televisió de Catalunya: Materials per a l'anàlisi*. Bellaterra: Universitat Autònoma de Barcelona.
- FERNÁNDEZ, Ana M. (1993). «L'epítesi postconsonàntica de mots amb vibrant final a Blanes». *Anuari de Filologia*, vol. XVI, núm. 4, p. 73-101.
- FERRER, Francesc (1980). *Diccionari de la rima*. 2a ed. València: Impremta Ferraer.
- FERRER, Joan; FERRER, Josep; PUJADAS, Joan (cur.) (1998). *Pompeu Fabra i Joan Coromines: La correspondència dels anys de l'exili*. Barcelona: Fundació Pere Coromines.
- FERRER, Josep; MARQUET, Lluís; MOLL, Juli (1995). «Reflexions entorn d'una norma inaplicable de l'Institut d'Estudis Catalans». *Revista de Catalunya*, núm. 98, p. 35-84.
- FISHMAN, Joshua A. (1972). *The sociology of language: An interdisciplinary social science approach to language in society*. Rowley, Mass.: Newbury House.
- (1991). *Reversing language shift: Theoretical and empirical foundations of assistance to threatened languages*. Clevedon: Multilingual Matters.
- FISHMAN, Joshua A.; FERGUSON, Charles; DAS GUPTA, Jyotirindra (ed.) (1968). *Language problems of developing nations*. Nova York: John Wiley.
- FONT, Marc (2011). «Estudi d'implantació terminològica del surf de neu». Treball acadèmic de 4t curs de la llicenciatura de Traducció i Interpretació de la Universitat Pompeu Fabra.
- FONTICH, Xavier (2010). *La construcció del saber metalingüístic*. Tesi doctoral. Universitat Autònoma de Barcelona.
- FORAY, Dominique (1991). «Les logiques de la standardisation». A: WITKOWSKI, Nicolas (dir.). *L'état des sciences et des techniques*. París: La Découverte, p. 475-477.
- FREIXA, Judit (2009). «La interferència en la innovació lèxica del català: anàlisi dels neologismes amb *ciber-* i *homo-*». *Llengua i Dret*, núm. 51, p. 255-277.
- FREIXA, Judit; BERNAL, Elisenda; CABRÉ, M. Teresa (ed.) (en premsa). *Tendències en la innovació lèxica actual*. Barcelona: Institut d'Estudis Catalans.
- FREIXA, Judit; SOLÉ, Elisabet; CABRÉ, M. Teresa (1998). «Observació de la variació i contacte de llengües en els neologismes». A: BOIX, Emili [et al.] (ed.). *El contacte i la variació lingüístics: Descripció i metodologia*. Barcelona: PPU: Universitat de Barcelona, p. 89-104.
- GALI, Alexandre (1928). *L'ensenyament de l'ortografia als infants*. Barcelona: Barcino.
- GARVIN, Paul L. (1992). «La langue standard. Concepts et processus». A: *II Congrès International de la Llengua Catalana, IV*. Palma: Universitat de les Illes Balears, p. 503-514.
- GIMÉNEZ, Pau; COSTA, Joan; LABÈRNIA, Aina; ALSINA, Àlex (2011). «El proyecto Deladi: evaluación del conocimiento y uso de los pronombres relativos en catalán». *Comunicació*

- presentada al III Congreso Internacional de Lingüística de Corpus (Universitat Politècnica de València, València, 7-9 abril 2011).
- GINEBRA, Jordi (2001). «Un debat periodístic entre Gabriel Alomar, Antoni Rovira i Virgili i Pompeu Fabra sobre ortografia catalana». A: *Miscel·lània Giuseppe Tavani*. Vol. 2. Barcelona: Publicacions de l'Abadia de Montserrat. (Estudis de Llengua i Literatura Catalanes; 43), p. 203-230.
- GINEBRA, Jordi; SOLÀ, Joan (2007). *Pompeu Fabra: vida i obra*. Barcelona: Teide.
- GOLDINGER, Stephen D. (1997). «Words and voices: perception and production in an episodic lexicon». A: JOHNSON, Keith; MULLENIX, John W. (ed.). *Talker variability in speech processing*. Londres: Academic Press, p. 33-66.
- GOMÀ, Enric (2004). *Ubert tot l'any: Les errades ortogràfiques al carrer*. Badalona: Ara Llibres.
- GRÀCIA, Lluïsa (2002). «La composició». A: SOLÀ, Joan; LLORET, M. Rosa; MASCARÓ, Joan; PÉREZ SILDANYA, Manuel (coord.). *Gramàtica del català contemporani*. Vol. I. Barcelona: Empúries, p. 777-829.
- GRESA BARBERO, Deva (2013). «El català en l'àmbit de la gastronomia del Pròxim Orient i el nord d'Àfrica als restaurants de Barcelona. Entre el paisatge lingüístic i la implantació». Treball de fi de màster. Universitat de Barcelona.
- GÜELL, Sílvia; BULDÓ, Magda; PRADILLA, Miquel Àngel; SAURA, Anna; VERGE, Joan Anton (2006). «Pervivència de la realització fricativa labiodental a Valls». A: BLAS, José Luis; CASANOVA, Manuela; VELANDO, Mónica (ed.). *Discurso y sociedad: Contribuciones al estudio de la lengua en contexto social*. Castelló de la Plana: Publicacions de la Universitat Jaume I, p. 391-400.
- GUTIÉRREZ, Xavier (1999). «Com funcionen els relatius? Aprendre gramàtica investigant». A: VILA, Assumpta; FARGAS, Montserrat (coord.). *Normativa i ús de la llengua*. Barcelona: Graó, p. 93-111.
- HAARMANN, Harold (1990). «Language planning in the light of a general theory of language: a methodological framework». *International Journal of the Sociology of Language*, núm. 86, p. 103-126.
- HAUGEN, Einar (1966). *Language conflict and language planning: the case of modern Norwegian*. Cambridge, Mass.: Harvard University Press.
- (1983). «The implementation of corpus planning. Theory and practice». A: COBARRUBIAS, Juan; FISHMAN, Joshua A. (ed.). *Progress in language planning*. Berlín: Mouton, p. 269-290.
- HAWKEY, James William (2012). *Language policy and language contact in Barcelona: a contemporary perspective*. Tesi doctoral. Universitat de Londres.
- HORNBERGER, Nancy H. (2006). «Frameworks and models in language policy and planning». A: RICENTO, Thomas (ed.). *An introduction to language policy: Theory and method*. Oxford: Blackwell, p. 24-41.
- HUME, Elizabeth; JOHNSON, Keith (2001). «A model of the interplay of speech perception and phonology». A: HUME, Elizabeth; JOHNSON, Keith (ed.). *The role of speech perception in phonology*. San Diego: Academic Press, p. 3-26.
- INSTITUT D'ESTUDIS CATALANS (1913). *Normes ortogràfiques*. Barcelona: IEC.
- (1990). *Proposta per a un estàndard oral de la llengua catalana, I: Fonètica*. Barcelona: IEC.
- (1995). *Diccionari de la llengua catalana*. Barcelona: Enciclopèdia Catalana; Edicions 62: Publicacions de l'Abadia de Montserrat; Palma: Moll; València: 3i4.
- (1999). *Proposta per a un estàndard oral de la llengua catalana, II: Morfologia*. Barcelona: IEC.

- INSTITUT D'ESTUDIS CATALANS (2002). *Gramàtica de la llengua catalana: Versió provisional* [en línia]. Barcelona: IEC. <<http://www2.iec.cat/institucio/seccions/Filologica/gramatica/default.asp>> [Consulta: 10 febrer 2014].
- (2007). *Diccionari de la llengua catalana*. 2a ed. Barcelona: Edicions 62: Enciclopèdia Catalana.
- INSTITUT D'ESTUDIS CATALANS. SECCIÓ FILOLÒGICA (1984). «Sobre els noms en -es». *Com Ensenyar Català als Adults*, núm. 6, p. 75.
- (1997). *Documents normatius 1962-1996 (amb les novetats del diccionari)*. Barcelona: IEC.
- (2008). *Novetats del diccionari ('Diccionari de la llengua catalana', segona edició)*. Barcelona: IEC.
- INSTITUT INTERUNIVERSITARI DE FILOLOGIA VALENCIANA (2002). *Guia d'usos lingüístics I: Aspectes gramaticals*. València: IIFV.
- JAFFRÉ, Jean Pierre (1995). «Història i estructura de les ortografies i dels sistemes d'escriptura». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 3, p. 29-41.
- JANÉ, Albert (2013). «Implantació de la normativa ortogràfica». *Llengua Nacional*, núm. 85, p. 25-30.
- JERNUDD, Björn H.; NEKVAPIL, Jiří (2012). «History of the field: a sketch». A: SPOLSKY, Bernard (ed.). *The Cambridge handbook of language policy*. Cambridge: Cambridge University Press, p. 16-36.
- JERNUDD, Björn H.; NEUSTUPNÝ, Jirí V. «Language planning: for whom?». A: *Actes du Colloque International sur l'Aménagement Linguistique: 25-29 mai 1986 / Ottawa = Proceedings of the International Colloquium on Language Planning: May, 25-29, 1986 / Ottawa*. Presentació de Lorne Laforge. Quebec: Université Laval, p. 69-84.
- JOHNSON, Keith (1997). «Speech perception without speaker normalization: an exemplar model». A: JOHNSON, Keith; MULLENNIX, John W. (ed.). *Talker variability in speech processing*. Londres: Academic Press, p. 145-165.
- JOHNSON, Sally (2009). «Language ideology and spelling reform: discourses of orthography in the debate over German». A: COUPLAND, Nikolas; JOWORSKI, Adam (ed.). *The new socio-linguistics reader*. Nova York: Palgrave Macmillan, p. 378-389.
- JORNADES Vegeu «Jornades entorn del català oral de ficció: guionatge i traducció audiovisual» (2008). «Jornades entorn del català oral de ficció: guionatge i traducció audiovisual» (2008). *Revista del Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya*, núm. 129, p. 9-84.
- JULIÀ-MUNÉ, Joan (2004). *El llenguatge de la ràdio i de la TV*. Alzira: Bromera.
- (2005). *Fonètica aplicada catalana: Dels fonaments a les aplicacions de les ciències fonètiques*. Barcelona: Ariel.
- (2012). «La fonamentació ortològica de Fabra i les aplicacions de Coromines». A: PRADILLA, Miquel Àngel (ed.). *Fabra, encara: Actes del III Col·loqui Internacional «La lingüística de Pompeu Fabra» (Tarragona, 17, 18 i 19 de desembre de 2008)*. Barcelona: Institut d'Estudis Catalans, p. 279-303.
- JULIÀ-MUNÉ, Joan (ed.) (2000). *Llengua i ràdio*. Barcelona: Publicacions de l'Abadia de Montserrat.
- JULIÀ-MUNÉ, Joan; ROMERO, Sílvia; CREUS, Imma (2004). *El català nord-occidental: Descripció i orientacions ortoèpiques*. Lleida: Pagès.
- KAPLAN, Robert B.; BALDAUF JR., Richard B. (1997). *Language planning: From practice to theory*. Clevedon: Multilingual Matters.
- LABERNIA ROMAGOSA, Aina (2010). «Proposta metodològica per a l'avaluació de la implantació de la norma dels pronoms relatius en català». Treball de fi de màster. Universitat Pompeu Fabra.

- LABÈRNIA ROMAGOSA, Aina (2012). «Els factors que afavoreixen les formes sintàctiques no normatives en les produccions escrites dels alumnes de Traducció i Interpretació de la Universitat Pompeu Fabra». Comunicació presentada a l'UR-Ling Workshop (Universitat Pompeu Fabra, Barcelona, 19 juny 2012). [I tesi doctoral en curs]
- (en premsa). «*Tothom qui* o *tothom que*? Reflexió sobre la implantació d'una norma sintàctica de Fabra (1933)». A: *Actes del IV Col·loqui Internacional «La lingüística de Pompeu Fabra» (Tarragona, 18, 19 i 20 de novembre de 2013)*. Barcelona: Institut d'Estudis Catalans.
- LABOV, William (1983). *Modelos sociolingüísticos*. Madrid: Cátedra.
- (1994). *Principles of linguistic change*. Vol. I: *Internal factors*. Oxford: Blackwell.
- (2001a). *Principles of linguistic change*. Vol. II: *Social factors*. Oxford: Blackwell.
- (2001b). *Principles of linguistic change*. Vol. III: *Cognitive and cultural factors*. Oxford: Wiley-Blackwell.
- LACREU, Josep (2002). *Manual d'ús de l'estàndard oral*. 6a ed. València: Institut Interuniversitari de Filologia Valenciana. [1a ed., 1990]
- LACREU, Josep (dir.) (1995a). *Diccionari valencià*. València: Generalitat Valenciana; Institut Interuniversitari de Filologia Valenciana; Alzira: Bromera.
- (1995b). *Gramàtica valenciana*. Alzira: Bromera; València: Generalitat Valenciana; Institut Interuniversitari de Filologia Valenciana.
- LAMUELA, Xavier (1994). *Estandardització i establiment de les llengües*. Barcelona: Edicions 62.
- LIPPITT, Ronald; WATSON, Jeanne; WESTLEY, Bruce (1958). *The dynamics of planned change*. Nova York: Harcourt, Brace & Company.
- LLACH, Sílvia; BALTRONS, Júlia (2012). «Descobrir l'ortografia». *Perspectiva Escolar*, núm. 364, p. 62-67.
- LLACH, Sílvia; SERRA, Pep (2012). «Ser o estar? Les raons d'algunes vacil·lacions». A: OLIVA, Salvador (ed.). *Joan Solà, in memoriam*. Girona: Universitat de Girona, p. 73-94.
- LLENGUA I MÈDIA (2004). «Annex 7. Informe sobre la qualitat de la llengua de la televisió en català». *Quaderns del CAC*, núm. extraordinari: *Informe de l'Audiovisual de Catalunya 2003*, p. 231-264.
- Llibre d'estil del diari 'Avui'* (1997). Barcelona: Empúries.
- LLOMPART, Josep Maria (1991). *Països catalans? I altres reflexions*. Palma: Moll.
- LÓPEZ DEL CASTILLO, Lluís (1995). «Valor social de l'ortografia». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 3, p. 73-85.
- (1999). *Gramàtica del català actual*. Barcelona: Edicions 62.
- (2001). *Qüestions bàsiques del català actual: Lèxic i semàntica, fonètica i ortografia*. Barcelona: Edicions 62.
- LORENTE, Mercè (2012). «ESTEN, eina de seguiment de la terminologia normalitzada». A: TERMCAT (ed.). *Difusió i ús dels termes: Espais Terminològics 2012*. Vic: Eumo; Barcelona: TERMCAT, p. 67-81.
- MALLINSON, Christine; CHILDS, Becky; HERK, Gerard van (ed.) (2013). *Data collection in sociolinguistics: Methods and applications*. Nova York; Abingdon, Regne Unit: Routledge.
- MARÍ, Isidor (2009). «L'evolució de la qualitat lingüística dels mitjans». A: MORAGAS, Miquel de [et al.] (ed.). *Informe de la Comunicació a Catalunya 2007-2008*. Bellaterra: Universitat Autònoma de Barcelona. Institut de la Comunicació, p. 299-304.
- (2012). «Els usos lingüístics: tres consideracions sobre la delimitació conceptual, la consolidació i la modificabilitat». *Treballs de Sociolingüística Catalana*, núm. 22, p. 17-26.

- MARÍ, Isidor (2013). «En el centenari de les *Normes ortogràfiques*». *Llengua Nacional*, núm. 83, p. 5-7.
- MARÍ, Isidor; STRUBELL, Miquel (ed.) (2011). *La voluntat de comunicar, objectiu de les aules de llengües*. Barcelona: Universitat Oberta de Catalunya.
- MARQUET, Lluís (1999). «Les darreres normes de Fabra sobre el guionet». *Llengua Nacional*, núm. 29, p. 24-30.
- (2008). «Sobre el substantiu *informe*». *Llengua Nacional*, núm. 64, p. 26.
- (2009a). «Sobre els gentilicis en *-eny*». *Llengua Nacional*, núm. 67, p. 20.
- (2009b). «Els substantius postverbals en *-e*». *Llengua Nacional*, núm. 68, p. 26.
- (2010). «Els mots plans en *-ol*». *Llengua Nacional*, núm. 71, p. 32.
- (2011). «Els llatinitismes en *-us*». *Llengua Nacional*, núm. 75, p. 14.
- MARTÍ, Joan (2013). «La polèmica entorn de les *Normes*: més soroll que no pas nous?». *Serra d'Or*, núm. 639, p. 12-17.
- MARTIN, André (1998). *Les mots et leurs doubles: étude d'implantation de la terminologie officialisée dans le domaine de l'éducation au Québec*. Quebec: Office Québécois de la Langue Française.
- MARTINES, Josep (2010). *L'anomenat «lo neutre». L'expressió de l'abstracció en català: una aproximació diacrònica*. Alacant: Institut Interuniversitari de Filologia Valenciana.
- MARVÀ, Jeroni (1927-1930). *Exercicis de gramàtica catalana*. Barcelona: Barcino. 7 v.
- (1934). *Curs pràctic de gramàtica catalana: Grau superior*. Barcelona: Barcino.
- (1968). *Curs superior de gramàtica catalana*. Barcelona: Barcino.
- MAS, Josep-Àngel (2012). «Les propostes per a l'estàndard oral valencià de l'IEC i de l'AVL». A: PRADILLA, Miquel Àngel (ed.). *Fabra, encara: Actes del III Col·loqui Internacional «La lingüística de Pompeu Fabra» (Tarragona, 17, 18 i 19 de desembre de 2008)*. Barcelona: Institut d'Estudis Catalans, p. 317-328.
- MATA, Marta; CORREIG, Montserrat; CORMAND, Josep Maria (1979). *Programa lletra per lletra. Llibre del mestre*. Barcelona: La Galera.
- MAURAI, Jacques (1999). *La qualité de la langue: un projet de société*. Quebec: Conseil de la Langue Française.
- (2008). *Les Québécois et la norme: L'évaluation par les Québécois de leurs usages linguistiques*. Quebec: Office Québécois de la Langue Française.
- MAURAI, Jacques (ed.) (1985). *La crise des langues*. Quebec: Gouvernement du Québec. Conseil de la Langue Française; París: Le Robert.
- MAURAI, Jacques; BÉDARD, Édith (1983). *La norme linguistique*. Quebec: Conseil de la Langue Française; París: Le Robert.
- MESTRES, Josep Maria (1996). «El *Diccionari de la llengua catalana* de l'Institut d'Estudis Catalans». *Revista de Llengua i Dret*, núm. 25, p. 179-211.
- MESTRES, Josep Maria; COSTA, Joan; OLIVA, Mireia; FITÉ, Ricard (2000). *Manual d'estil: La redacció i l'edició de textos*. 2a ed., rev. Vic: Eumo; Barcelona: Universitat de Barcelona: Universitat Pompeu Fabra: Associació de Mestres Rosa Sensat.
- (2007). *Manual d'estil: La redacció i l'edició de textos*. 3a ed., actual. i ampl. Vic: Eumo; Barcelona: Universitat de Barcelona: Universitat Pompeu Fabra: Associació de Mestres Rosa Sensat.
- (2009). *Manual d'estil: La redacció i l'edició de textos*. 4a ed., [rev. i ampl.]. Vic: Eumo; Barcelona: Universitat de Barcelona: Universitat Pompeu Fabra: Associació de Mestres Rosa Sensat.

- MIER, Jeanne Zang (1986). «Estudi sociolingüístic de certs aspectes de la llengua catalana». *Treballs de Sociolingüística Catalana*, núm. 6, p. 33-112.
- MILÀ, Josep (2011). *Contragramàtica il·lustrada: Lliçons pràctiques de català amb exemples del carrer*. Barcelona: Educaula.
- MILIAN, Marta (2009). «Parlem d'ortografia. Què és, com s'aprèn i com s'ensenya». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 48, p. 10-23.
- MILIAN, Marta; VILÀ, Montserrat (2009). «Ortografia i escriptura». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 48, p. 5-9.
- MILROY, Lesley; GORDON, Matthew (2003). *Sociolinguistics: Method and interpretation*. Oxford: Blackwell.
- MINISTÈRE DE LA CULTURE ET DES COMMUNICATIONS (1996). *Le français langue commune: Promouvoir l'usage et la qualité du français, langue officielle et langue commune du Québec: Proposition de politique linguistique*. Québec: Gouvernement du Québec.
- MIR, Anna (2003). «Correctors, assessors, lingüistes: reflexió sobre el procés de revisió de textos escrits». *Llengua & Literatura*, núm. 14, p. 211-237.
- MOLL, Aina (1999). «El Diccionari de l'Institut. Aproximació a una altra aproximació (I, II i III)». *Revista de Catalunya*, núm. 143, p. 116-154; núm. 144, p. 157-172; núm. 145, p. 96-131.
- MOLL, Francesc de Borja (1978). *Diccionari català-castellà*. Palma: Moll.
- MONTANÉ, M. Amor (2006). «Estudi preliminar de la implantació de la terminologia normalitzada en llengua catalana. Panorama general en l'àmbit de la informàtica i les tecnologies de la informació i la comunicació». Treball de màster. Universitat Pompeu Fabra.
- (2008). «Anàlisi de la implantació de la terminologia normalitzada en llengua catalana: un enfocament qualitatiu». A: TERMCAT (ed.). *Espais Terminològics 2007: Neologia terminològica: el tractament dels manlleus*. Vic: Eumo; Barcelona: TERMCAT, p. 177-189.
- (2012). *Terminologia i implantació: anàlisi d'alguns factors que influeixen l'ús dels termes normalitzats de la informàtica i les TIC en llengua catalana*. Tesi doctoral. Universitat Pompeu Fabra.
- MONTESINOS, Anna I. (2003). «L'ortografia fonètica en català dins del correu i del fòrum electrònic». A: POSTEGUILLO, Santiago; ORTELLS, Elena; PRADO, José Ramón; BOLAÑOS, Alicia; ALCINA, Amparo (ed.). *Internet in linguistics, translation and literary studies*. Castelló de la Plana: Publicacions de la Universitat Jaume I, p. 267-272.
- MONTOYA, Brauli (1989). «Estratificació de la variació lingüística a Petrer». A: GIMENO, Francesc; MONTOYA, Brauli (ed.). *Sociolingüística*. València: Publicacions de la Universitat de València, p. 67-95.
- (1995). «L'observació del canvi fonològic en el català balear». A: TURELL, M. Teresa (ed.). *La sociolingüística de la variació*. Barcelona: PPU, p. 165-219.
- (2000). *Els alacantins catalanoparlants: una generació perduda*. Barcelona: Institut d'Estudis Catalans.
- (2013). «Possibilitats i límits de la normativa ortogràfica». *Revista del Vinalopó*, núm. 16, p. 41-56.
- MONTSERRAT, Anna (2000). «La desviació del codi ortològic com a indicador de canvi lingüístic». A: CREUS, Imma; JULIÀ, Joan; ROMERO, Sílvia (ed.). *Llengua i mitjans de comunicació*. Lleida: Pagès, p. 339-352.
- MORATAL, Vicente (2011a). «Estudio sincrónico y contrastivo sobre el yeísmo en Gandía». Treball de màster. Universitat Nacional d'Educació a Distància.

- MORATAL, Vicente (2011*b*). «Estudio sincrónico y contrastivo sobre el yeísmo en Gandía: enfoque variacionista y sociolingüístico». *Ianua: Revista Philologica Romanica*, vol. 11, p. 135-154.
- MÜNCH, Christian H. (2006). *Sprachpolitik und gesellschaftliche Alphabetisierung: Zur Entwicklung der Schreibkompetenz in Katalonien seit 1975*. Frankfurt: Peter Lang.
- NAVARRO, Pere; CUBELLS, Olga (2003). «Estàndard i variació diatòpica: el model estàndard en els mitjans de comunicació locals escrits de la Ribera d'Ebre». A: DOMINGO, Anna (ed.). *Una radiografia social de la llengua catalana: Actes de les Jornades sobre la Llengua a les Comarques de Tarragona 2002*. Valls: Generalitat de Catalunya. Departament de Cultura, p. 541-549.
- NOGUÉ, Neus (2000). «La norma i l'estàndard als mitjans de comunicació de masses: la ultra-correcció com a símptoma». A: CREUS, Imma; JULIÀ, Joan; ROMERO, Silvia (ed.). *Llengua i mitjans de comunicació*. Lleida: Pagès, p. 295-306.
- NOGUÉ PICH, Marina; VILA I MORENO, F. Xavier (2007*a*). «Buscant, encara, la via idònia. La implantació dels neologismes terminològics en el camp de l'escalada esportiva». A: VILA, F. Xavier (dir.); NOGUÉ, Marina; VILA, Ignasi. *Estudis d'implantació terminològica: Una aproximació en l'àmbit dels esports*. Vic: Eumo; Barcelona: TERMCAT, p. 91-160.
- (2007*b*). «Entre el hockey i l'hoquei. La implantació dels neologismes terminològics en el camp de l'hoquei herba». A: VILA, F. Xavier (dir.); NOGUÉ, Marina; VILA, Ignasi. *Estudis d'implantació terminològica: Una aproximació en l'àmbit dels esports*. Vic: Eumo; Barcelona: TERMCAT, p. 161-240.
- OBSERVATORI DE NEOLOGIA (2004). *Llengua catalana i neologia*. Barcelona: Meteora.
- ORTEGA, Rudolf (2008). *Tinc un dubte: El petit llibre del català correcte*. Barcelona: La Magrana.
- (2010). *Tinc més dubtes: El petit llibre del català correcte, 2*. Barcelona: La Magrana.
- ORTEGA, Rudolf; BRUNAT, Gemma (coord.) (2008). *Llibre d'estil de COMRàdio*. Barcelona: COMRàdio. També disponible en línia a: <http://www.xn-noticies.cat/media/assets/5231/LLIBRE_D_ESTIL-COMRa_dio.pdf> [Consulta: 17 gener 2014].
- PALOMA, David (2004). «Phonetic habits signaling incipient linguistic change in Catalan». *Estudios Catalanes*, núm. 2, p. 67-78.
- PALOMA, David [et al.] (2009). *Guia fonètica per a les televisions locals*. Bellaterra: Universitat Autònoma de Barcelona.
- PALOMA, David; MONTERRAT, Mònica; MAS, Josep-Àngel (2011). *Diccionari de dubtes del català oral* [en línia]. <<http://www.lecturanda.cat/www/lecturanda/ca/recursos/ddcor.html>> [Consulta: 8 gener 2014].
- PALOMA, David; RICO, Albert (1998). *Diccionari de dubtes del català*. Barcelona: Edicions 62.
- (2007). «Variació formal i enriquiment lèxic. El cas dels verbs amb el prefix *a-*». A: MONTERRAT, Anna; CUBELLS, Olga (ed.). *Entorn i vigència de l'obra de Fabra: Actes del II Col·loqui Internacional «La lingüística de Pompeu Fabra»*. Valls: Cossetània; Tarragona: Universitat Rovira i Virgili, p. 239-252.
- PALOMA, David; SEGARRA, Mila (2000). «Llengua oral i llengua escrita a les sèries de televisió». A: CROS, Anna; SEGARRA, Mila; TORRENT, Anna M. (ed.). *Llengua oral i llengua escrita a la televisió*. Barcelona: Publicacions de l'Abadia de Montserrat, p. 49-73.
- PANISELLO, Josep; BELTRAN, Joan S. (2002). *Aïnes: exercicis de llengua i claus de correcció*. Benicarló: Alambor.
- PAYRATÓ, Lluís (ed.) (1998). *Oralment: Estudis de variació funcional*. Barcelona: Publicacions de l'Abadia de Montserrat.

- PERAIRE, Joan (2009). «La correcció de l'escrit i el procés de construcció textual: una proposta per a l'avaluació de l'expressió escrita». *Articles de Didàctica de la Llengua i de la Literatura*, núm. 47, p. 51-72.
- PEREA, Maria Pilar (2002). «Flexió verbal regular». A: SOLÀ, Joan; LLORET, M. Rosa; MASCARÓ, Joan; PÉREZ SILDANYA, Manuel (coord.). *Gramàtica del català contemporani*. Vol. I. Barcelona: Empúries, p. 583-646.
- (2003). «La tendència expansiva del segment velar dels verbs de la segona conjugació en els dialectes catalans». A: SÁNCHEZ MIRET, Fernando (ed.). *Actas del XIII Congreso Internacional de Lingüística y Filología Románica. Salamanca 2001*. Vol. I. Tübingen: Max Niemeyer, p. 403-417.
- (2012). «Les combinacions de clítics pronominals en els dialectes catalans». *Estudis Romànics*, núm. 34, p. 99-143.
- (2013). «Els clítics pronominals preposats i posposats en català: anàlisi i comparació». A: CASANOVA, Emili; CALVO, Cesàreo (ed.). *Actas del XXVI Congreso Internacional de Lingüística y Filología Románicas: Valencia, 6-11 septiembre 2010*. Vol. II. Berlín: De Gruyter, p. 297-310.
- PÉREZ SILDANYA, Manuel (1998). *Del llatí al català. Morfosintaxi verbal històrica*. València: Universitat de València.
- PERICAY, Xavier; TOUTAIN, Ferran (1986). *Verinosa llengua*. Barcelona: Empúries.
- PICÓ, Neus; RAMON, M. Magdalena (2009). *Llibre d'estil per als mitjans de comunicació orals i escrits* [en línia]. 2a ed. Palma: Consell de Mallorca: Universitat de les Illes Balears. <http://www.uib.es/digitalAssets/149/149297_llibrestil2aed.pdf> [Consulta: 17 gener 2014].
- PIERREHUMBERT, Janet B. (2001). «Exemplar dynamics: word frequency, lenition and contrast». A: BYBEE, Joan; HOPPER, Paul J. (ed.). *Frequency effects and emergent grammar*. Amsterdam: John Benjamins, p. 137-157.
- (2002). «Word-specific phonetics». A: GUSSENHOVEN, Carlos; WARNER, Natasha (ed.). *Laboratory phonology 7*. Berlín: Mouton de Gruyter, p. 101-139.
- PIQUERAS, Mercè (2002). «La difusió de la terminologia científica». A: CABRÉ, M. Teresa; DOMÈNECH, Meritxell (ed.). *Terminologia i serveis lingüístics: I Jornada sobre Terminologia i Serveis Lingüístics (18 de maig de 2001)*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada, p. 147-149.
- PLA, Joan (1995). «L'obertura de [ə] a Barcelona: el *xava* i altres varietats». A: TURELL, M. Teresa (ed.). *La sociolingüística de la variació*. Barcelona: PPU, p. 165-219.
- PLA NUALART, Albert (2010). *Això del català: Podem fer-ho més fàcil?* Barcelona: Columna.
- PLAZA, Carme (1995). «Lleialtat lingüística, edat i nivell educatiu. La *e* posttònica a la Conca de Barberà». A: TURELL, M. Teresa (ed.). *La sociolingüística de la variació*. Barcelona: PPU, p. 117-157.
- PONS, Lúdia (1992). *Iodització i apitxament al Vallès: Interpretació sociolingüística i psicolingüística dels canvis fonètics*. Barcelona: Institut d'Estudis Catalans.
- PONSODA, Joan J. (1996). «Variació lingüística, norma i ensenyament de la llengua». *Temps d'Educació*, núm. 16, p. 223-246.
- PONSODA, Joan J.; SEGURA, Carles (1997). «Una alternativa tripartida: la varietat tradicional, la varietat estàndard catalana o la varietat estàndard espanyola». *Caplletra*, núm. 21, p. 47-93.
- PRADILLA, Miquel Àngel (1993). *Variació i canvi lingüístic en curs al català de transició nord-occidental/valencià*. Tesi doctoral. Universitat Rovira i Virgili.

- PRADILLA, Miquel Àngel (1995). «El desafricament prepalatal en el català de transició nord-occidental/valencià». A: TURELL, M. Teresa (ed.). *La sociolingüística de la variació*. Barcelona: PPU, p. 53-116.
- (2001). «La norma ortològica de la llengua catalana: establiment i discussió». A: PRADILLA, Miquel Àngel (ed.). *Societat, llengua i norma: A l'entorn de la normativització de la llengua catalana*. Benicarló: Alambor, p. 81-100.
- (2011). «La gestió normativa de la llengua catalana. Unitat en la diversitat o diversitat d'unitats?». *Revista de Llengua i Dret*, núm. 56, p. 115-141.
- PUJOL, Josep M.; SOLÀ, Joan (1989). *Tractat de puntuació*. Barcelona: Columna.
- (1995). *Ortotipografia: Manual de l'autor, l'autoeditor i el dissenyador gràfic*. Barcelona: Columna.
- PUSCH, Claus D. (2006). «Relative pronoun reduction and resumptive pronouns in spoken Catalan. A corpus-based study». A: PUSCH, Claus D. (ed.). *The grammar of Catalan pronouns: variation - evolution - function*. Aquisgrà: Shaker, p. 85-117.
- QUADERNS Vegeu *Quaderns del CAC* (2007).
- Quaderns del CAC* (2007), núm. 28 (maig-agost): *La qualitat de la llengua en els mitjans audiovisuals*.
- QUIRION, Jean (2003). *La mesure de l'implantation terminologique: Proposition d'un protocole: Étude terminométrique du domaine des transports au Québec*. Quebec: Office Québécois de la Langue Française.
- (2004). «État de la question sur la nature des facteurs d'implantation terminologique». A: GOUADEC, Daniel (dir.). *Mondialisation, localisation, francophonie(s)*. Vol. 1: *Actes des universités d'été et d'automne 2003, actes du colloque international «Traduction et francophonie. Traduire en francophonie»* (Universitat de Rennes II, Rennes, 12-13 setembre 2003). París: Maison du Dictionnaire, p. 193-200.
- (2010). «Les résultats des études d'implantation, d'hier à aujourd'hui». A: DEPECKER, Loïc; DUBOIS, Violette (ed.). *L'évaluation des politiques linguistiques*. París: Société Française de Terminologie, p. 69-80.
- QUIVY, Raymond; CAMPENHOUDT, Luc van (1995). *Manuel de recherche en sciences sociales*. París: Dunod. [Edició catalana: *Manual de recerca en ciències socials*. Barcelona: Herder, 1997]
- RICENTO, Thomas (2000). «Historical and theoretical perspectives in language policy and planning». *Journal of Sociolinguistics*, vol. 4, núm. 2, p. 196-213.
- RICHARDS, Jack C.; RODGERS, Theodore S. (1986). *Approaches and methods in language teaching*. Cambridge: Cambridge University Press.
- RIERA, Carles (2001). «Joan Triadú. Un optimista preocupat per la llengua». *Llengua Nacional*, núm. 37, p. 33-35.
- ROSSICH, Albert (1999). «El nom de les lletres». *Caplletra*, núm. 27, p. 65-86.
- RUAIX, Josep (1968-1986). *El català en fitxes*. Moià: Ruaix.
- (1976). *El català en fitxes / 3: Lèxic i estilística*. Moià: Ruaix.
- (1983). «Punts conflictius del català: rera o rere?». *Com Ensenyar Català als Adults*, núm. 3, p. 24.
- (1984). «Punts conflictius del català: noms grecs i llatins en -es o -as». *Com Ensenyar Català als Adults*, núm. 4, p. 49.
- (1987). *El català*. Vol. 3: *Lèxic i estilística*. 2a ed. Moià: Ruaix.
- (1994). *Observacions crítiques i pràctiques sobre el català d'avui / 1*. Moià: Ruaix.

- RUAIX, Josep (1995). *Observacions crítiques i pràctiques sobre el català d'avui / 2*. Moià: Ruaix.
 — (1996). *Diccionari auxiliar*. Moià: Ruaix.
 — (2011). *Nou diccionari auxiliar*. Barcelona: Claret.
 — (2012). *Català complet / 1*. 2a ed. Barcelona: Claret.
 — (2013). «Punts conflictius d'ortografia». *Llengua Nacional*, núm. 83, p. 17-19.
- RUBIN, Joan; JERNUDD, Björn H. (ed.) (1971). *Can language be planned?: Sociolinguistic theory and practice for developing nations*. Honolulu: University Press of Hawaii.
- RULL, Xavier (2000). «Aspectes socials i lingüístics dels manlleus (i II)». *Llengua i Ús: Revista Tècnica de Política Lingüística*, núm. 19, p. 26-36.
 — (2001). «Innovació en el sistema afixal: nous prefixos i sufixos del català». *Catalan Review*, vol. 15, núm. 1, p. 95-116.
 — (2002). «La implantació de la terminologia a l'empresa: problemes, reptes i alguna proposta». A: CABRÉ, M. Teresa; DOMÈNECH, Meritxell (ed.). *Terminologia i serveis lingüístics: I Jornada sobre Terminologia i Serveis Lingüístics (18 de maig de 2001)*. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada, p. 105-122.
 — (2004). *La formació de mots: Qüestions de normativa*. Vic: Eumo.
 — (2008). *Els estrangerismes del català*. Tarragona: Universitat Rovira i Virgili.
 — (2009). *De la sufixació en català: Apunts i reflexions (1999-2000)*. Benicarló: Onada.
- SABATER I SICHES, Ernest (1992). *Les paradoxes del català*. Barcelona: PPU.
- SALVANYÀ, Jaume (2009). «El plural amb s de les sigles». *Llengua Nacional*, núm. 68, p. 10-12.
- SANCHIS CARBONELL, Josep (2002). «Sobre els problemes lingüístics en l'Administració local. El corrector-assessor. El cas d'Ontinyent». A: CASANOVA, Emili; MARTÍ, Joaquim; SARAGOSSÀ, Abelard (ed.). *Estudis del valencià d'ara: Actes del IV Congrés de Filologia Valenciana del 20 al 22 de maig de 2000. En homenatge a Joan Veny*. València: Denes, p. 509-528.
- SANCHIS GUARNER, Manuel (1993). *Gramàtica valenciana*. Barcelona: Alta Fulla.
- SARAGOSSÀ, Abelard (1997). *Criteris de la normativa: L'ortografia contemporània: uns quants problemes actuals*. València: Saó.
- SAURA, Anna; BULDÓ, Magda; GÜELL, Sílvia; PRADILLA, Miquel Àngel; VERGE, Joan Anton (2008). «La /a/ àtona final del parlar de Càlig (Baix Maestrat)». A: PRADILLA, Miquel Àngel (ed.). *Art i lletres a les comarques de la diòcesi de Tortosa*. Benicarló: Onada, p. 375-386.
- SCALA, Luca (cur.) (2003). *Català de l'Alguer: criteris de llengua escrita*. Barcelona: Publicacions de l'Abadia de Montserrat.
- SCHLIEBEN-LANGE, Brigitte (1958). *Soziolinguistik: Eine Einführung*. Stuttgart: Kohlhammer. [Edició castellana: *Iniciación a la sociolingüística*. Madrid: Gredos, 1977]
- SEGARRA, Mila (1985). *Història de l'ortografia catalana*. Barcelona: Empúries.
 — (1996). «Vint anys de normativa (1976-1996)». *Escola Catalana*, núm. 328, p. 6-9.
 — (1999). «Notes per a l'estudi del procés de codificació i estandardització del català al segle XX». *Caplletra*, núm. 27, p. 23-35.
- SEGHEZZI, Natalia (2011). *Variación terminológica y canal de comunicación: Estudio contrastivo de textos especializados escritos y orales sobre lingüística* [en línia]. Tesi doctoral. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada. <<http://www.tdx.cat/handle/10803/52066>> [Consulta: gener 2014].
- SEGURA, Carles (2000). *Variació dialectal i estandardització al Baix Vinalopó*. Tesi doctoral. Universitat d'Alacant.
 — (2003). *Variació dialectal i estandardització al Baix Vinalopó*. Alacant: Institut Interuniversitari de Filologia Valenciana.

- SENDRA, Montse; VILA, F. Xavier (en premsa). «La difusió explícita de la normativa: vies i estratègies en la societat de la informació». A: *Actes del IV Col·loqui Internacional «La lingüística de Pompeu Fabra» (Tarragona, 18, 19 i 20 de novembre de 2013)*. Barcelona: Institut d'Estudis Catalans.
- SERVEI DE RECURSOS LINGÜÍSTICS DE LA DIRECCIÓ GENERAL DE POLÍTICA LINGÜÍSTICA (2012). «Cercador de l'Optimot: nombre de fitxes de l'Optimot que hi ha, classificades per categories». [Document de treball inèdit]
- SOLÀ, Joan (1984). *A l'entorn de la llengua*. 2a ed. Barcelona: Laia.
- (1987). *Qüestions controvertides de sintaxi catalana*. Barcelona: Edicions 62.
- (1990). *Lingüística i normativa*. Barcelona: Empúries.
- (1993). *La llengua, una convenció dialèctica*. Barcelona: Columna.
- (1994). *Sintaxi normativa: estat de la qüestió*. Barcelona: Empúries.
- (1999a). *Parlem-ne: Converses lingüístiques*. Barcelona: Proa.
- (1999b). «Actitud de l'escola davant la norma». A: VILÀ, Assumpta; FARGAS, Montserrat (coord.). *Normativa i ús de la llengua*. Barcelona: Graó, p. 9-21.
- (2003). *Ensenyar la llengua*. Barcelona: Empúries.
- (2009). *Plantem cara: Defensa de la llengua, defensa de la terra*. Barcelona: La Magrana.
- SOLÀ, Joan (dir.) (1995). *Llibre d'estil de l'Ajuntament de Barcelona*. Barcelona: Consorci per a la Normalització Lingüística: Ajuntament de Barcelona.
- SOLANS, Esperança (1996). *Estudi fonètic sobre la parla de Lleida*. Lleida: Institut d'Estudis Ilerdencs.
- SOLER, Josep (1985). *Language standardization and norm formation in Catalonia*. Tesi doctoral. Universitat d'Indiana.
- SPOLSKY, Bernard (2004). *Language policy*. Cambridge: Cambridge University Press.
- (2009). *Language management*. Cambridge: Cambridge University Press.
- SUÍLS, Jordi; ARIÑO, Susana; ALTURO, Núria; TURELL, M. Teresa (2010). «El canvi lingüístic al Pont de Suert, vint anys després (estudi en temps real a partir de l'estudi en temps aparent de 1986)». A: CREUS, Imma; PUIG, Maite; VENY, Joan Ramon (ed.). *Actes del Quinzè Col·loqui Internacional de Llengua i Literatura Catalanes*. Vol. 1. Barcelona: Publicacions de l'Abadia de Montserrat, p. 297-314.
- SWAIN, Merrill (2006). «Languaging, agency and collaboration in advanced second language proficiency». A: BYRNES, Heidi (ed.). *Advanced language learning: The contribution of Halliday and Vygotsky*. Londres; Nova York: Continuum, p. 95-108.
- TELEVISIÓ DE CATALUNYA (1995). *El català a TV3: Llibre d'estil*. Barcelona: Edicions 62.
- (1997). *Criteris lingüístics sobre traducció i doblatge*. Barcelona: Edicions 62.
- (1998). *El català a TV3: Llibre d'estil*. 2a ed., rev. Barcelona: Edicions 62.
- TERMCAT (2006). *La normalització terminològica en català: criteris i termes 1986-2004*. Barcelona: Publicacions de l'Abadia de Montserrat.
- TERMCAT (ed.) (2008). *Espais Terminològics 2007: Neologia terminològica: el tractament dels manlleus*. Vic: Eumo; Barcelona: TERMCAT.
- (2012). *Difusió i ús dels termes: Espais Terminològics 2012*. Vic: Eumo; Barcelona: TERMCAT.
- TERMCAT; UNIVERSITAT OBERTA DE CATALUNYA (2009). *Talaia: Observatori de terminologia de la societat del coneixement* [en línia]. Barcelona: TERMCAT. <<http://www.termcat.cat/dicci/talaia>> [Consulta: gener 2014].
- TORRENT, Anna M. (2002). «La interferència en la llengua de la televisió catalana». A: CANO, M.

- Antònia; MARTINES, Josep; MARTINES, Vicent; PONSODA, Joan J. (ed.). *Les claus del canvi lingüístic*. Alacant: Institut Interuniversitari de Filologia Valenciana: Ajuntament de la Nucia: Caja de Ahorros del Mediterráneo, p. 101-134.
- TUBAU, Ivan (1990). *Paraula viva contra llengua normativa*. Barcelona: Laertes.
- UNIVERSITAT DE LES ILLES BALEARS ([s. a.]). *Tot dret: Llibre d'estil per a la ràdio i la televisió de les Illes Balears* [en línia]. Palma: UIB: IB3. <<http://totdret.uib.cat/presentacio.html>> [Consulta: 17 gener 2014].
- VALLS, David (2012). «Estudi sobre la implantació del vocabulari d'electrònica». Treball de recerca. Universitat de Barcelona.
- VALLS, Esteve (2013). *Direccionalitat, ritme, abast i naturalesa del canvi lingüístic en curs en català nord-occidental: De l'anàlisi dialectomètrica a la reflexió sociolingüística*. Tesi doctoral. Universitat de Barcelona.
- VALLVERDÚ, Francesc (1968). *L'escriptor català i el problema de la llengua*. Barcelona: Edicions 62.
- (2000). *El català estàndard i els mitjans audiovisuals*. Barcelona: Edicions 62.
- VIAPLANA, Joaquim; LLORET, M. Rosa; PEREA, Maria Pilar; CLUA, Esteve (2007). *Corpus oral dialectal (COD)* [recurs electrònic]. Barcelona: PPU: Universitat de Barcelona. Departament de Filologia Catalana. Disc òptic (CD-ROM).
- VILA, F. Xavier (2004). «De l'ús al coneixement. Algunes reflexions sobre la promoció de la llengua al sistema educatiu». A: VALLVERDÚ, Francesc (ed.). *Jornades de la Secció Filològica de l'Institut d'Estudis Catalans a Vic: (17 i 18 d'octubre de 2003)*. Barcelona: Institut d'Estudis Catalans; Vic: Universitat de Vic: Ajuntament de Vic, p. 149-177.
- (2008). «Estudis d'implantació terminològica: una aproximació en l'àmbit dels esports». A: TERMCAT (ed.). *Espais Terminològics 2007: Neologia terminològica: el tractament dels manlleus*. Vic: Eumo; Barcelona: TERMCAT, p. 191-196.
- (2014). «Language policy, management and planning». A: FÄCKE, Christiane (ed.). *Manual of language acquisition*. Berlín: De Gruyter, p. 50-68.
- VILA, F. Xavier (ed.) (2012). «Algunes bases per a la recerca sociolingüística en sentit ampli». A: VILA, F. Xavier (ed.). *Posar-hi la base: Usos i aprenentatges en el domini català*. Barcelona: Institut d'Estudis Catalans. Xarxa CRUSCAT, p. 11-24.
- VILA, F. Xavier; NOGUÉ, Marina (2007). «L'anàlisi de la implantació terminològica en comunitats d'usuaris reduïdes: alguns elements metodològics des de la sociolingüística». A: VILA, F. Xavier (dir.); NOGUÉ, Marina; VILA, Ignasi. *Estudis d'implantació terminològica: Una aproximació en l'àmbit dels esports*. Vic: Eumo; Barcelona: TERMCAT, p. 29-68.
- VILA, F. Xavier; VILA, Ignasi (1997). «Una perspectiva multimetodològica en l'avaluació de resultats: la difusió social de la terminologia». A: *Actes del Congrés Europeu sobre Planificació Lingüística: Barcelona, 9 i 10 de novembre de 1995*. Barcelona: Generalitat de Catalunya, p. 364-373.
- VILA, F. Xavier (dir.); NOGUÉ, Marina; VILA, Ignasi (2007). *Estudis d'implantació terminològica: Una aproximació en l'àmbit dels esports*. Vic: Eumo; Barcelona: TERMCAT.
- VILLALBA, Xavier (2004). «Descripció i norma: amb i el canvi de preposició». *Llengua & Literatura*, núm. 15, p. 257-276.
- WHEELER, Max W. (1984). «La conjugació valenciana: geografia, diacronia i psicologia». A: CASANOVA, Emili (ed.). *Miscel·lània Sanchis Guarner*. Vol. 1. València: Universitat de València, p. 409-419.

- WHEELER, Max W. (1985). «Sincretismo entre categorías modales y cambio desinencial en el verbo románico». A: *Actes du XVIIème Congrès International de Linguistique et Philologie Romanes*. Vol. 2. Ais de Provença: Publications de l'Université de Provence, p. 451-460.
- (1986). «Analogy and psychology: morphological change in Balearic Catalan». *Sheffield Working Papers in Language & Linguistics*, núm. 3, p. 1-16.
- (1993a). «On the hierarchy of naturalness principles in inflectional morphology». *Journal of Linguistics*, vol. 29, núm. 1, p. 95-111.
- (1993b). «Changing inflection: verbs in North West Catalan». A: MACKENZIE, David; MICHAEL, Ian (ed.). *Hispanic linguistic studies in honour of F. W. Hodcroft*. Oxford: Dolphin, p. 171-206.
- WILLIAMS, Glyn (1992). *Sociolinguistics: A sociological critique*. Londres: Routledge.
- YZAGUIRRE, Lluís de (dir.) (2008-2011). *ReSOLC-mitjansCAT* [recurs electrònic]. Barcelona: Universitat Pompeu Fabra. Institut Universitari de Lingüística Aplicada. Laboratori de Tecnologies Lingüístiques. <<http://www.iula.upf.edu/rec/resolc/que-es-resolc.php>> [Consulta: 10 gener 2014].
- YZAGUIRRE, Lluís de; TEBÉ, Carles; ALONSO, Araceli; FOLGUERÀ, Rosanna (2003). «El seguiment de la implantació de termes via Internet: estratègies de càlcul i control». A: CORREIA, Margarita (ed.). *Terminologia e indústries da língua: Actas do VII Simpósio Ibero-Americano de Terminologia RITerm*. Lisboa: ILTEC: União Latina: Fundação Calouste Gulbenkian, p. 323-336.