

Introduction to Linguistics

Week 2

Language? Linguistics?

Language

- a system of conventional spoken or written symbols by means of which human beings, as members of a social group and participants in its culture, communicate (Encyclopedia Britannica)
- expression of ideas by means of speech-sounds combined into words. Words are combined into sentences, this combination answering to that of ideas into thoughts (Henry Sweet, an English phonetician and language scholar)

-
-
- a system of arbitrary vocal symbols by means of which a social group cooperates (The U.S. linguists Bernard Bloch and George L. Trager)

Language as a Means of Communication

Difference between Languages

- Languages can differ in: the fundamental elements or the rules of combination
- The units and rules can be different for all of the modules of language: sounds, words, and sentences
- But all languages are equally complex, they all have units and rules.
- Dialects differ in the same way -- units and rules.
- Languages change in the same way -- units and rules.
- Children learn languages in the same way -- units and rules.
- Any child can learn any human language if exposed to it.

Linguistics

- the scientific study of language that answers the questions: what is language? how is it represented in the mind?
- a social science that shares common ground with other social sciences such as psychology, anthropology, sociology and archaeology; may also influence other disciplines such as English, communication studies, computer science etc

History

- Comes from the Latin word *lingua* which means language
- Ferdinand de Saussure (the father of modern linguistics) in his book *Cours de linguistique generale* proposed the terms langage, langue and parole.

langage : language in general

langue : a particular language

parole : the language of an individual

Linguist

- is someone who engages in studying linguistics
- focuses on describing and explaining language; not concerned with the prescriptive rules of the language
- is not an interpreter; not required to know many languages
- goal: to discover the *universals* concerning language

The Field of Linguistics

- synchronic vs diachronic linguistics
- theoretical vs applied linguistics
- microlinguistics vs macrolinguistics

LINGUISTICS

Phonetics

- the study of the production and perception of speech sounds
- is concerned with the sounds of language, how these sounds are articulated and how the hearer perceives them
- is related to the science of acoustics in that it uses much the same techniques in the analysis of sound that acoustics does

Phonology

- the study of the sound patterns of language
- is concerned with how sounds are organized in a language
- examines what occurs to speech sounds when they are combined to form a word and how these speech sounds interact with each other
- endeavors to explain what these phonological processes are in terms of formal rules

Morphology

- the study of word formation and structure
- studies how words are put together from their smaller parts and the rules governing this process

Syntax

- the study of sentence structure
- attempts to describe what is grammatical in a particular language in term of rules
- these rules detail an underlying structure and a transformational process

Semantics

- the study of meaning
- is concerned with describing how we represent the meaning of a word in our mind and how we use this representation in constructing sentences
- is based largely on the study of logic in philosophy

Language Acquisition

- examines how children learn to speak and how adults learn a second language
- is very important because it gives us insight in the underlying processes of language
- suggests that all languages operate within the same framework and the understanding of this framework would contribute greatly to the understanding of what language is.

Others

- Neurolinguistics
- Psycholinguistics
- Sociolinguistics
- Historical Linguistics
- Anthropological Linguistics
- Pragmatics
- etc

Introduction to Linguistics

Week 3

The Languages of the World

The Origins of Language

- Homo Loquens
 - cave drawings
 - gestures
 - speech?
- Human language
 - emerged 30,000 years ago
 - written language: 20,000 years go

Language Barrier

English

Javanese

Pidgin and Creole

- Pidgin

→ a system of communication which has grown up among people who do not share a common language, but who want to talk to each other, for trading or other reasons

- Creole

→ a pidgin language which has become the mother tongue of a community

Pidgin

- Called as *makeshift*, *marginal*, or *mixed* language
- Has limited vocabulary, a reduced grammatical structure, narrower range of functions
- Does not last very long, sometimes for only a few years, rarely for more than a century
- e.g. French used in Vietnam disappeared when the French left

Creole

- Comes from Portuguese *crioulo*
 - a person of European descent who had been born and brought up in a colonial territory; then
 - applied to other people who were native to these areas, and then to the kind of language they spoke
- More advanced patterns of language because of the interaction with the language existed before

Families of Languages

- Europe: Indo-European, Uralic, Maltese, Turkic
- South Asia: Indo-Iranian, Dravidian, Austroasiatic, Sino-Tibetan, Tai
- North Asia: Uralic, Altaic (Turkic, Mongolian, Manchu-Tungus), Paleo-Siberian
- Southwest Asia: Indo-Iranian, Caucasian, Semitic

- East Asia: Altaic, Korean, Japanese, Sino-Tibetan (Chinese, Tibeto-Burman), Tai & Miao-Yao
- Southeast Asia: Austroasiatic, Tai & Sino-Tibetan, Andamanese, Austronesian
- Non Austronesian languages of Oceania: Papuan, Australian Aboriginal
- Africa: Afro-Asiatic/Hamito-Semitic, Nilo-Saharan, Niger-Congo, Khoisan

- Americas: Eskimo-Aleut, Athabaskan, Algonkian, Macro-Siouan, Hokan, Penutian, Aztec-Tanoan, Oto-Manguean, South American Indian

Language Isolates

- Languages that are not known to be related to any other living language

e.g. **Basque** (northern Spain & southwestern France); **Ainu** (northern Japan); **Burushaski** (Pakistan), **Taraskan** (California)

Top 20 Languages

(based on the number of speakers)

Mother-tongue Speakers		Official Language Populations	
1. Chinese	11. French	1. English	11. Japanese
2. English	12. Panjabi	2. Chinese	12. German
3. Spanish	13. Javanese	3. Hindi	13. Urdu
4. Hindi	14. Bihari	4. Spanish	14. Italian
5. Arabic	15. Italian	5. Russian	15. Korean
6. Bengali	16. Korean	6. French	16. Vietnamese
7. Russian	17. Telugu	7. Arabic	17. Persian
8. Portuguese	18. Tamil	8. Portuguese	18. Tagalog
9. Japanese	19. Marathi	9. Malay	19. Thai
10. German	20. Vietnamese	10. Bengali	20. Turkish

Where is English?

History of English Language

begins with the migration of the Jutes, Angles, and Saxons from Germany and Denmark to Britain in the 5th – 6th century

begins during the Norman Conquest in 1066

started at the beginning of the 15th century

Old English

Middle English

Modern English

Old English

- Also called Anglo-Saxon
- Language spoken and written in England before 1100; it is the ancestor of Middle and Modern English
- 4 dialects: Northumbrian, Mercian, Kentish, West Saxon
- Great period of literary activity: during the reign of King Alfred in 9th century

- Has 3 genders: masculine, feminine, neutral

e.g. Old English *helpan*

→ help, healp, hulpon, holpen

Middle English

- Language spoken and written in England from about 1100-1500
 - a. 1100-1250: early Middle English
 - b. 1250-1400: central Middle English
 - c. 1400-1500: late Middle English
- 3 dialects: Southern, Midland, Northern

Modern English

- In 16th century it was the mother tongue of only a few million people living in England
- By the late 20th century, it is the native language of more than 350 million people
- The most widely taught foreign language and is also the most widely used second language
- In the entire world, one person in seven speaks English as either a primary or secondary language

English Language Imperialism

- Involves the transfer of a dominant language to other people to demonstrate power
- In America, Australia, New Zealand
→ new varieties of English were developed by native speakers coming from the British isles; colonial speech, an inferior form of English

- In West Africa
 - pidgins: Portuguese + African languages + English → creoles
- Now?

Introduction to Linguistics

Week 4

THEORIES in LINGUISTICS

Ferdinand de Saussure (1857–1913)

Ferdinand de Saussure

- ◆ The father of modern linguistics
- ◆ Saussure's most influential work, *Course in General Linguistics* (*Cours de linguistique générale*), was published posthumously in 1916 by former students Charles Bally and Albert Sechehaye on the basis of notes taken from Saussure's lectures at the University of Geneva.

Theory of Saussure

Langue and parole

in his book *Cours de linguistique generale*, Saussure proposed the terms langage, langue and parole.

langage: language in general

langue : a particular language

parole : the language of an individual

Diachronic vs. synchronic view of linguistics

Diachronic view

- ◆ Diachronic linguistics views the historical development of a language.
- ◆ We can go back and forth in time, watching the language with all its features change.
- ◆ E.g. the change in sound system of English from old English to modern English

Synchronic view

- ◆ Synchronic linguistics views a particular state of a language at some given point in time.
- ◆ This could mean *Modern English* of the present day, or the systematic analysis of the system of Shakespeare's English.
- ◆ E.g. the modern system of modern English

structuralism

- ◆ Modern linguistics, following Ferdinand de Saussure, is primarily interested in the **synchronic** point of view.
- ◆ Saussure postulated the priority of synchrony: no knowledge of the historical development of a language is necessary to examine its present system.
- ◆ He arrived at this radical viewpoint due to his conviction that linguistic research must concentrate on the *structure* of language.
- ◆ Later, the whole paradigm was hence called *structuralism*

Theory of signs (semiotics)

In linguistics, the sign has 'two faces' which cannot be separated

- 'signified' → thing meant
- 'signifiant' or 'signifier' → the acoustic image

Descriptive vs prescriptive

◆ Prescriptive

- the 19th century grammar was prescriptive
- how the language should be

◆ Descriptive

- acc. to Saussure, linguists' job is to describe, not to prescribe

Paradigmatic vs. syntagmatic

- ◆ Paradigmatic

any link in chain of speech will suggest any other language units to us, because the units either resemble or differ from each other in form and meaning.

e.g. the word 'teaching'

- ◆ Remind us of other words that have *-ing* ending: *working, eating, talking, etc*
- ◆ Other compounds of teach: *teacher, taught, teaches*
- ◆ Other words with similar meaning and form: *tutor, mentor, lecturer*
- ◆ Words different in both form and meaning: *chalk, whiteboard*

syntagmatic

Syntagmatic relation holds between the successive members of a given chain

e.g:

If I *have* money

I *will* buy a car

One of the books *is*...

Noam Chomsky

Noam Chomsky

- ◆ in the past received various death threats because of his criticisms of U.S foreign policy.
- ◆ stated that he continues to reside in the United States because he believes it remains the "greatest country in the world,"

Syntactic structures

- ◆ The theory takes utterances (sequences of words) to have a syntax which can be (largely) characterized by a formal grammar; in particular, a Context-free grammar extended with transformational rules.
- ◆ A phrase/sentence has its internal structure

- ◆ Children are hypothesized to have an innate knowledge of the basic grammatical structure common to all human languages (i.e. they assume that any language which they encounter is of a certain restricted kind).
- ◆ This innate knowledge is often referred to as universal grammar.

Generative grammar

- ◆ The Chomskyan approach towards syntax is often termed generative grammar
- ◆ Chomskyan syntactic analyses are often highly abstract, and are based heavily on careful investigation of the border between grammatical and ungrammatical constructs in a language.
- ◆ Such grammatical judgments can only be made accurately by a native speaker,

Introduction to Linguistics

Week 5

Phonetics

Description of Sounds

Definition

- the study of speech sounds and their physiological production and acoustic qualities

Fields

- ***articulatory phonetics***
→ deals with the configurations of the vocal tract used to produce speech sounds; studies the physiological mechanisms of speech production
- ***acoustic phonetics***
→ measuring and analyzing the physical properties of sound waves we produce when we speak
- ***auditory phonetics***
→ studies speech sounds in terms how we hear them
- ***linguistic phonetics***
→ the manner of combining sounds so as to make syllables, words, and sentences

Units of Representation

- Feature: subunit of segment, reflects individual aspect of articulatory control produced by articulation
- Segment: individual speech sound
- Syllable: a segment of speech that consists of a vowel, with or without one or more accompanying consonant sounds immediately preceding or following

Phonetic Transcription

- IPA (International Phonetic Alphabet)
 - represents each sound of human speech with a single symbol
 - e.g. [ə] ; [θ]

Why do we need the IPA?

We need a system for recording speech sounds accurately. English spelling is very inconsistent.

- Same sound [i], different letters
e.g. *see*, *sea*, *scene*, *receive*, *thief*, *amoeba*, *machine*
- Same letters, different sounds
e.g. *sign* [s], *pleasure* [ʒ], *resign* [z]
- One sound, multiple letters
e.g. *lock* [k], *that* [ð], *book* [ʊ], *boast* [o], *shop* [ʃ]
- One letter, multiple sounds
e.g. *exit* [gz], *use* [ju]
- Silent letters
e.g. *know*, *doubt*, *though*, *island*

Sound Classes

Based on the phonetic properties shared:

- Vowels
- Consonants
 - Glides

English Consonants

closure larynx _____ place _____

		Bilabial	Labiodental	Interdental	Alveolar	Lateral	Palatal	Velar	Glottal
Stop	voiceless voiced nasal	p b m			t d n			k g ŋ	
Fricative	voiceless voiced		f v	θ ð	s z		ʃ ʒ		
Affricate	voiceless voiced						tʃ dʒ		
Approximant	voiceless voiced	ɱ w			r	l	j		h

English Vowels

		tongue			
		height	root		
place		Front	Central	Back	
	lips	Unrounded	Unrounded	Unrounded	Rounded
High	tense lax	i ɪ			u ʊ
Mid	tense lax	e ɛ	ʌ		o ɔ
Low	lax	æ		ɑ	

Figure out the differences between consonants and vowels in the following words.

- take – above
- cart – at
- think – ugly
- bell – open
- feel – eel

Major Differences

Vowels

- syllabic
- are produced with relatively little obstruction in the vocal tract (-obstruent)
- are more sonorous (+sonorant)

Consonants

- non syllabic
- are produced with a narrow or complete closure in the vocal tract (+obstruent)
- are less sonorous (-sonorant)

Glides

- Shows properties of both consonants and vowels
 - rapidly articulated vowels
 - vowel-like in articulation
 - pattern/function as consonants
- Sometimes are called *semivowel* and *semiconsonant*
e.g. yet; wet

Introduction to Linguistics

Week 6

Phonology: Sound Arrangement

Definition

- the sound system of a language; the component of a grammar which includes the inventory of sounds (phonetic and phonemic units) and rules for their combination and pronunciation; the study of the sound systems of all languages

Scope

- Phonetics -- What are the sounds? How are they made in the mouth?
- Phonology -- How do sounds combine? How are they memorized?
- Speaker's Mind → Speaker's Mouth → Listener's Ear → Listener's Mind

Phonemes

- the *phonetic alphabet of the mind*
→ how we mentally represent speech; how we store the **sounds** of words in our memory.
- the *phonetic* alphabet is universal (we can write down the speech sounds actually uttered in any language)
e.g. [θ]
- the *phonemic* alphabet varies from language to language
e.g. /θ/

Finding Phonemes

- How do we find out what's in someone's mind? How do we figure out how people store the sounds of words in their memories?
 - look for *minimal pairs* of words
 - pair of words that have **different** meanings and which differ in only **one** sound (the difference in sounds is significant, and so the **two** sounds must **both** be phonemes)

Examples

- [sɪp] and [zɪp]
→ /s/ and /z/
- [ræm] and [ræn] and [ræŋ]
→ /m/, /n/ and /ŋ/
- [bɪt], [bɪt̚], [bet̚], [bet̚], [bæ̃t̚], [but̚], [bot̚], [bɔ̃t̚], [bʌ̃t̚]

Allophones

- a predictable phonetic variant of a phoneme

e.g., [p] and [p^h] (aspirated p) of the phoneme / p /
in English

- Other examples: brew – prow; drip - trip

Complementary Distribution

- a relation between two speech sounds such that each occurs in one or more positions where the other one never does
- two sounds that are phonetically similar and that are in complementary distribution are usually allophones of the same phoneme

e.g. voiced [p^h] always occurs when it is the syllable onset and followed by a stressed vowel → pin

voiceless [p] occurs in all other situations → spin

Sound Combinations

In English, a word begins with three consonant-type phonemes always obeys three strict rules:

- First phoneme: /s/
- Second phoneme: /p/, /t/, /k/
- Third phoneme: //, /r/

Free Variation

- alternative pronunciations of a word in which one sound is substituted for another without changing the word's meaning

e.g., pronunciation of "bottle" with a glottal stop as the medial consonant, as opposed to a [t]

Syllables

- a segment of speech that consists of a vowel, with or without one or more accompanying consonant sounds immediately preceding or following—for example, *a*, *l*, *out*, *too*, *cap*, *snap*, *check*
- A syllabic consonant, such as the final *n* sound in *button* and *widen*, also constitutes a **syllable**
- Closed (checked) syllables are those that end in a consonant; open (free) syllables end in a vowel

The Internal Structure of Syllable

Exercise

- Describe the structure of the syllables in the following words:
 1. button
 2. mother
 3. sparkling
 4. however
 5. trigger

Syllable and Stress in English

- Stress: the perceived prominence of one or more syllabic elements over others in a word
→ the structure of individual syllables plays a role in determining which vowel is stressed
- Metrics: the study of stress placement
- Which syllable is stressed in “*agenda*, *archipelago*, and *cabinet*”?

Notice the stresses in the following words:

A	B	C
agénda	archipélago	cábinet
veránda	aróma	América
synópsis	horízon	cínema
uténsil	Minnesóta	aspáragus
appéndix	coróna	jávelin

Why?

- English nouns are stressed on the *penultimate* syllable when it is heavy; and on the *antepenultimate* syllable when it is light.
- ultimate → last
penultimate → next to last
antepenultimate → the third syllable from the end of the word
- heavy → having two rhythmic elements in the rhyme
light → syllables with just a short vowel

Introduction to Linguistics

Week 7

Morphology

Morphemes, Conditioning & Words

Review

- Language is a CODE for thoughts.

A flea and a fly in a flue
Were imprisoned, so what could they do?
Said the flea: 'Let us fly'.
Said the fly: 'Let us flee'.
So they flew through a flaw in the flue.

Word Classes

- Content Words

- noun, verbs, adjectives, adverbs

- “open class” vocabulary

- Function Words

- pronouns, conjunctions, auxiliaries, etc

- “closed class” vocabulary

Word Relation & Morpheme

- Words can be related to other words, e.g. happy – unhappy.
 - fundamental elements: morpheme
 - rules of combination: Word Formation Rules
- Morpheme: the smallest unit that relates sound and meaning

How many morphemes are there in each of the following words?

- happy
- happier
- unhappy
- unhappier
- unhappiness

Recognition of Morphemes

- The dinosaur sniffed arrogantly and plodded forwards.
- The dinosaur grunted loudly and edged backwards.

Bound & Free Morphemes

What does –s mean?

- There are two doors in the room.
- There are no red doors.
- I have zero dollars.
- It's negative one degrees outside.
- The current is 0.4 amperes.

not one

Inflectional & Derivational Morphemes

clouds

cloudy

- Inflectional morpheme
→ provides further information about an existing lexical item
- Derivational morpheme
→ creates an entirely new word

Affixes

- morphemes added to free forms to make other free forms
- four kinds of affixes:
 1. prefixes → unable
 2. suffixes → walked
 3. infixes → in-bloody-credible
 4. circumfixes → enlighten

Study the words below

adjective	verb
dark	darken
black	blacken
red	redden
white	whiten

verb	noun
sing	singer
dance	dancer
write	writer
compute	computer

What word formation rules can we make?

Zero Morphemes

Consider the following words:

adjective	verb
yellow	yellow
brown	brown
green	green
purple	purple

The relationship between yellow (adj) - yellow (v) is exactly the same as white – whiten

→ zero morpheme

Allomorphs

Cats, dogs, horses, oxen, sheep, geese

- Phonological conditioning
→ its form is dependent on the adjacent phonemes
- Lexical/morphological conditioning
→ its form seems to be a purely accidental one, linked to a particular vocabulary item

Compounds

- the combination of two free forms
- In English, the HEAD of a compound is usually the right-hand member
- The HEAD supplies the category and basic meaning for the whole compounds
- Compounds can be used with affixation to produce larger words

e.g. blackbird, sleepwalker

What about the following words:

- blackberry
- blueberry
- strawberry
- cranberry
- huckleberry

BOUND ROOTS

Homophonous Morphemes & Reduplication

Homophonous Morphemes

- two morphemes having the same pronunciation (form) with different meanings
e.g. un-tie-able

Reduplication

- the copying of a part of a word; rarely found in English
e.g. the language of the people of Madura
in English?

Other Ways of Forming Words

- Blends
 - smoke + fog = smog
 - motor + hotel = motel
- Words from names (eponym)
 - jumbo, sandwich
- Truncation (Clipping)
 - gym(nasium), (tele)phone
- Acronyms
 - AIDS

Introduction to Linguistics

Week 8

Syntax

The Analysis of Sentence Structure

Review

- Recall that words have internal structure (they are comprised of morphemes)

Definition

- the subfield of linguistics that studies the internal structure of sentences and the interrelationships among their component parts
- the arrangement of words in sentences, clauses, and phrases, and the study of the formation of sentences and the relationship of their component parts

Sentence Structure

- Compare the following sentences:
 1. Colorless green ideas sleep furiously.
 2. Green sleep furiously ideas colorless.
- Which is grammatically correct? Which can you remember better?

- How do we COMBINE WORDS to make SENTENCES?

→ Syntax uses trees (just as in morphology) but the trees are built on WORDS instead of morphemes

→ The laws of combination for words are the *syntactic rules*.

Structural Ambiguity

- Recall that un-tie-able is an ambiguous word, with two meanings corresponding to different word structures.
- The same kind of structural ambiguity can be found in sentences as well.

Consider the phrase:

synthetic buffalo hides

-
- Combining the same words in different ways yields different meanings.
→ Many ordinary sentences can be structurally ambiguous.
 - Consider:
 1. Big cats and dogs must be on a leash.
 2. The boy saw the man with the telescope.

Phrasal Categories

- Labels for words
 - Noun (N), Verb (V), Adjective (Adj), Adverb (Adv), Article (Art), Preposition (Prep) etc
- Phrases are constructed out of a HEAD + other material
 - Noun Phrase (NP), Verb Phrase (VP), Prepositional Phrase (PP), Sentence (S), etc

The boy saw the cat on the mat.

Some Views on the Structure

The scientist discovered the answer.

the traditional view

Infl: inflection, showing the sentence's tense

popular contemporary view

Recursion

- Sentences can contain sentences.
e.g. This is the cat that ate the rat.

the sentence structure?

Constituency Tests

- Constituent: a word or an intuitively natural grouping of words that behaves as a unit with respect to some grammatical rules (phrase)
- How can we tell what the structure of a sentence is? How do we know where the phrases are? How can we prove it?
→ constituency test

-
- There are five basic tests for phrases:
 1. substitution by anaphors
 2. substitution by question words
 3. ability to stand alone
 4. coordination
 5. movement

Substitution by Anaphors

- substituting pronouns for the noun phrases

The boy saw the man with the telescope.

He

him

- Is the new sentence still ambiguous? NO.

Making Questions

- very similar to the anaphor test

e.g. The boy saw the man.

Who saw the man?

Who did the boy see?

Ability to Stand Alone

- Frequently in conversation it is not necessary to speak in entire sentences.
- Sometimes a piece of sentence is enough, such as in answer to a question. People do speak in phrases:
 - A: **Where did you eat lunch?**
 - B: **In the park.** (=I ate lunch in the park.)

Coordination

- conjoin a parallel string of words with a conjunction

e.g. The cat sat on the mat.

- The cat and THE DOG sat on the mat.
- The cat sat on the mat AND IN THE BOX.

- In some cases, alter the sentence slightly:

e.g. The cat is eating.

The cat AND THE DOG *are* eating.

Movement

- how some syntax rules can move phrases around
formula: **It was X that (S-X)**

e.g. The cat sat on the mat.

- It was THE CAT that SAT ON THE MAT.
- It was THE MAT that THE CAT SAT ON.
- It was ON THE MAT that THE CAT SAT.

Deep and Surface Structures

Will the boy leave?

DEEP
STRUCTURE

* complementizer phrase

SURFACE
STRUCTURE

Try This

1. Does **out the door** mean the same in *My uncle went out the door* and *My uncle threw out the door*?
2. Determine the deep and surface structures of the sentence *What should the farmers plant?*

Introduction to Linguistics

Week 9

Semantics

Meanings of Words and Sentences

Definition

- The study of the linguistic meaning of words and sentences; the component of the grammar which specifies these meanings
- Two components of meaning:
 - meanings of the parts (lexical meaning)
 - meanings of the combinations (phrase meaning)

Analyze the following sentences

- The rock ate my lunch.
- The giraffe ate the hyena.
- The giraffe ate one hundred pounds of grass today.

Pragmatics & Semantics

- Semantics → things are true by the **DEFINITIONS** and **RULES**
- Pragmatics → things are true by virtue of the **REAL WORLD**

Which of the above sentences are semantically/pragmatically OK?

Lexical Meaning

- What is the meaning of *an assassin*?
→ someone who kills someone who is prominent
- What about:
 - bachelor?
 - mother?
 - lioness?

Denotation & Connotation

- Denotation

→ the set of entities to which a word or expression refers (also called referent/extension)

e.g. [winter](#)

- Connotation

→ the set of associations that a word's use can evoke

e.g. [winter](#)

Phrase Meaning

- The meanings of combinations of words are largely the products of the combinations of the meanings of the words:

meaning (A+B) = meaning (A) + meaning (B)

e.g.

As someone said, a big mouse is still smaller than a small elephant.

Semantic Features

woman, mother, widow

What characteristics do they share?

	human	female	married
woman	+	+	+/-
mother	+	+	+/-
widow	+	+	-

Try This ...

Write the semantic features of:

1. lioness, ewe, mare
2. walk, arrive, leave
3. table, chair, stove
4. giant, bear, castle
5. Woman, girl, man, boy

Semantic Relations among Words

Synonyms

→ two words with the same semantic features (meaning) but which sound different

e.g. sofa – couch

Homonyms

→ two words that sound (or are spelled) the same but have different semantic features (meaning)

e.g. bear – bare

Polysemy

→ one word with multiple related meanings

e.g. marry → to take as a spouse
→ declare to be married

Consider the following

- Jane married Bill.
Jane and Bill married.
Lanny married Jane and Bill.
Lanny married Jane.
- John rented the house to Bill.
John rented the house.
Bill rented the house from John.
Bill rented the house.

Antonyms

- What is the antonym of *bachelor*?

?

Adult
Unmarried
Human
Male

husband

Adult
Married
Human
Male

spinster

Adult
Unmarried
Human
Female

Antonyms are NOT words with totally different meanings, but words which are different along ONE DIMENSION

Kinds of Antonyms

- Complementary pairs (X, not X)
e.g. dead-alive, awake-asleep
- Gradable pairs (opposite sides of a scale)
e.g. hot-cold, big-small, warm-cool
- Relational opposites (opposite roles in a relation)
e.g. teacher-pupil, buy-sell

Semantic Relations Involving Sentences

Paraphrase

- Two sentences that can have the same meaning

e.g.

- The police chased the burglar.
The burglar was chased by the police.
- I gave the summons to Chris.
- It is unfortunate that the team lost.
- The game will begin at 3.00 p.m.

Entailment

- A relation in which the truth of one sentence necessarily implies the truth of another

I gave him a cake.
I gave a cake to him.

mutual

Robin is a man.
Robin is human.

asymmetrical

Contradiction

- If one sentence is true, the other one must be false
- Two sentences which both cannot be true

e.g.

Charles is a bachelor.

Charles is married.

Thematic Roles

- In the case of sentences, the parts of the sentence play specific roles in the meaning, as determined by the verb

e.g.

<u>John</u>	put	<u>the book</u>	<u>on the table.</u>
Agent		Theme	Goal (Location)

Some Thematic Roles

- Agent → doer of action
- Theme → thing done to
- Location → place
- Source → original place
- Goal → destination place
- Instrument → something that aids Agent in doing

Determine the thematic roles

1. The park wardens killed the tiger.
2. Paul bought a car from Sue.
3. The premier entertained the guests in the lounge.
4. The boy carried the red brick from the wall to the wagon.
5. Max went from being a rational gentleman to being a stark raving maniac.

Upcoming Next Week ...

S o c i o l i n g u i s t i c s

Language and Culture

Language and Gender

Introduction to Linguistics

Week 10

Sociolinguistics

Language and Society

What is it?

- the study of interrelationships of language and social structure, of linguistic variation, and of attitudes toward language
- Concerns with the part language plays in maintaining the social roles in a community

- Some factors influencing the choice of sounds, grammatical elements and vocabulary items
 - age, sex, education, occupation, race, peer group identification etc
- e.g. *He don't know nothing* instead of *He doesn't know anything.*

Speech Varieties

Speech Varieties

Standard (superposed variety)

Sociolects: socio-economic status, gender, ethnic group, age, occupation, others

Regional Varieties

Registers: casual, formal, technical, simplified, others

Dialects

- IDIOLECT
→ different individual languages
- DIALECT
→ a sufficient number of people share knowledge of language

Dialect Differences

- Dialects can differ anywhere languages can differ: lexicon, morphology, syntax, semantics, phonology, ...
- Distinctive attributes of dialects can be found in other languages of the world. That is, a dialect is just another possible human language.
- Linguistics does NOT define "good" or "bad" languages, it simply explains how languages work in general. "Good" and "bad" are judgments about language, social statements, not linguistic statements.

- As with other social statements, judgments about other people's languages tell you more about the people making the judgments than about the people who are being judged.
- Because dialects are just possible languages, each person's language belongs to some dialect. That is, **EVERYONE** speaks with an accent. The accent is just more or less similar to someone else's accent.

Differences in dialects of English

- Sounds

→ the speech sounds (elements) can be different in different dialects

→ the low-back quadrant of the vowel space is a major source of variation between different dialects of English

e.g. in the US, [ɑ]/[ɔ] ("cot"/"caught") merger

→ the pronunciation of vowels before [r]

e.g. [æ]/[ɛ]/[e] before [r] (marry/merry/Mary)

- Rules

→ rhotic (r-full) and non-rhotic (r-less) dialects

→ deleting /r/ before consonants and at the ends of words

e.g. *I pahked my cah in Hahvahd Yahd*

→ Canadian raising: have flaps in pronunciation, but different vowels

e.g. writer [r_Δjrər], rider [rajrər]

- Words

→ different lexical items

e.g. lift/elevator, lorry/truck,
sofa/couch/chesterfield, dinner/supper

→ different rules: the treatment of plurals
of words borrowed from other languages

e.g. criterions/criteria, datums/data

- Sentences

→ 'have' questions

e.g. Has he a car?

Does he have a car?

→ conjunctions and case: the case of pronouns following conjunction

e.g. *between you and me* or
between you and I?

Luke and me went to the store or
Luke and I went to the store?

→ double negatives

e.g.

*Who arrived? Nobody.
Qui est arrivé? Personne.*

*I did not see anybody.
Je n'ai vu personne.*

AAVE (African American Vernacular English)

- R & L dropping
e.g. *guard* = *god* in pronunciation
toll = *toe*
- Negative agreement
e.g. *I don't see nobody*
- Zero copula
e.g. *He late.* = *He is late right now.*
He be late. = *He is usually late.*

Words Borrowing

- before the 11th century, the vocabulary of Old English consisted of an Anglo Saxon base with borrowed words from the Scandinavian languages (Danish and Norse) and Latin

e.g.

- Latin: *street, kitchen, kettle, cup, cheese*
- Vikings/Norse: *sky, egg, cake, skin, leg, window*
- Celtic: place and river names (*Thames, Avon*)

- The English underclass cooked for the Norman upper class
 - domestic animals are English: *ox, cow, calf, sheep*
 - meats are French: *beef, mutton, pork, bacon*

- Other languages contributed word to English:
 - Australian Aborigine: *kangaroo, boomerang*
 - India: *juggernaut, turban*
 - Central America: *barbecue, cannibal*
 - Nahuatl/Aztec: *chocolate*
 - etc
 - Indonesian??

Other studies of Sociolinguistics

- Language and Social Class
the language of upper-middle-lower class?
- Language and Gender
male-female utterance?
- Language and Geography
the language of people living in city-village, mountain-beach?

The background features several large, colorful, abstract shapes: a yellow swirl on the left, an orange swirl at the top, and a pink swirl on the right. Scattered throughout are numerous small, light-orange triangles pointing in various directions.

Introduction to Linguistics

Week 11

Linguistics & Interdisciplinary Studies

Psycholinguistics

Read the following poem and see how it describes the brain.

The Brain is Wider

Emily Dickinson

The brain is wider than the sky,
For put them side by side,
The one the other will include
With ease, and you beside.
The brain is deeper than the sky,
For, hold them blue to blue,
The one the other will absorb
As sponges, buckets do.
The brain is just the weight of God,
For lift them, pound for pound,
And they will differ, if they do,
As syllable from sound.

Language as a Means of Communication

Linguistics

Psycholinguistics

components

process

Linguistics

- Object: language
- Studies the structural components of a language

Psycholinguistics

- Object: speech process
- Studies language as a process

Scope

Psycholinguistics is a relatively new branch of linguistics, an outcome of two-field convergence -- philology and psychology.

This discipline investigates the following areas:

- Language, Mind and Brain
- Mental Lexicon
- Language Processing
- Speech Generation
- Language Acquisition
- Second-Language Learning
- And much more ...

Language Production

Random Articulation

stimulated by the pleasurable experiences of the child, the main stimulus: reflex; produces non-distinctive sounds

etc

Auditory organs

Internalization

an infant takes in whatever it can

Production

Getting familiar with the basic morphological sets of the language

internalizes the basic sound system of a language: phonology; produces distinctive sounds

Building Linguistic Competence

- Stages in L1 acquisition

pre-babbling → babbling →

holophrastic → two word stage →

telegraphic speech

Children's Interaction

- Children's interaction development with the world outside involves both the verbal and non-verbal aspects

→ language and experience

The Formation of Linguistic Competence

Language Errors

- The most usual errors made by children under the age of three: the use of plurals and past tenses

↓
using -ed in
analogues
manner

goed, spitted

↓
generalizing -s

mans, oxes

↑
boys, girls, toys

Find and Explain

1. Why don't you eat faster, son? I am eating spoon, Mum.
 2. Look he climbing up the tree.
 3. My hairs gone white.
 4. She spitted my begs.
 5. Uncle drinking cigar.
 6. That glass broke, daddy.
 7. Please, be sittted, sir.
 8. She is seeing at me.
 9. I ran him ahead.
 10. Daddy rubbing the table.
-
-

Animal Communication

What is this bird doing?

With whom does he communicate?

Forms of Communication

- The best known forms of communication involve *the display of distinctive body parts, or distinctive bodily movements*
e.g. the Herring Gull

- Accidental swallowing of pieces of brightly colored plastic or glass is a common cause of mortality among gull chicks).

-
- Another important form of communication is *bird song*, usually performed mainly by males, though in some species the sexes sing in alternation (this is called duetting and serves mainly purposes of strengthening pair-bonding and repelling competitors).
 - Bird song is just the best known case of vocal communication; other instances include the warning cries of many monkeys, the territorial calls of gibbons, and the mating calls of many species of frog.

- **olfactory communication**

e.g.

- Many mammals → glands that generate distinctive and long-lasting smells, and have corresponding behaviors that leave these smells in places where they have been.

- Bees carry with them a pouch of material from the hive which they release as they reenter, the smell of which indicates if they are a part of the hive and grants their safe entry.

Introduction to Linguistics

Week 9

Semantics

Meanings of Words and Sentences

Definition

- The study of the linguistic meaning of words and sentences; the component of the grammar which specifies these meanings
- Two components of meaning:
 - meanings of the parts (lexical meaning)
 - meanings of the combinations (phrase meaning)

Analyze the following sentences

- The rock ate my lunch.
- The giraffe ate the hyena.
- The giraffe ate one hundred pounds of grass today.

Pragmatics & Semantics

- Semantics → things are true by the **DEFINITIONS** and **RULES**
- Pragmatics → things are true by virtue of the **REAL WORLD**

Which of the above sentences are semantically/pragmatically OK?

Lexical Meaning

- What is the meaning of *an assassin*?
→ someone who kills someone who is prominent
- What about:
 - bachelor?
 - mother?
 - lioness?

Denotation & Connotation

- Denotation

→ the set of entities to which a word or expression refers (also called referent/extension)

e.g. [winter](#)

- Connotation

→ the set of associations that a word's use can evoke

e.g. [winter](#)

Phrase Meaning

- The meanings of combinations of words are largely the products of the combinations of the meanings of the words:

meaning (A+B) = meaning (A) + meaning (B)

e.g.

As someone said, a big mouse is still smaller than a small elephant.

Semantic Features

woman, mother, widow

What characteristics do they share?

	human	female	married
woman	+	+	+/-
mother	+	+	+/-
widow	+	+	-

Try This ...

Write the semantic features of:

1. lioness, ewe, mare
2. walk, arrive, leave
3. table, chair, stove
4. giant, bear, castle
5. Woman, girl, man, boy

Semantic Relations among Words

Synonyms

→ two words with the same semantic features (meaning) but which sound different

e.g. sofa – couch

Homonyms

→ two words that sound (or are spelled) the same but have different semantic features (meaning)

e.g. bear – bare

Polysemy

→ one word with multiple related meanings

e.g. marry → to take as a spouse
→ declare to be married

Consider the following

- Jane married Bill.
Jane and Bill married.
Lanny married Jane and Bill.
Lanny married Jane.
- John rented the house to Bill.
John rented the house.
Bill rented the house from John.
Bill rented the house.

Antonyms

- What is the antonym of *bachelor*?

?

Adult
Unmarried
Human
Male

husband

Adult
Married
Human
Male

spinster

Adult
Unmarried
Human
Female

Antonyms are NOT words with totally different meanings, but words which are different along ONE DIMENSION

Kinds of Antonyms

- Complementary pairs (X, not X)
e.g. dead-alive, awake-asleep
- Gradable pairs (opposite sides of a scale)
e.g. hot-cold, big-small, warm-cool
- Relational opposites (opposite roles in a relation)
e.g. teacher-pupil, buy-sell

Semantic Relations Involving Sentences

Paraphrase

- Two sentences that can have the same meaning

e.g.

- The police chased the burglar.
The burglar was chased by the police.
- I gave the summons to Chris.
- It is unfortunate that the team lost.
- The game will begin at 3.00 p.m.

Entailment

- A relation in which the truth of one sentence necessarily implies the truth of another

I gave him a cake.
I gave a cake to him.

mutual

Robin is a man.
Robin is human.

asymmetrical

Contradiction

- If one sentence is true, the other one must be false
- Two sentences which both cannot be true

e.g.

Charles is a bachelor.

Charles is married.

Thematic Roles

- In the case of sentences, the parts of the sentence play specific roles in the meaning, as determined by the verb

e.g.

John put the book on the table.

Agent

Theme

Goal (Location)

Some Thematic Roles

- Agent → doer of action
- Theme → thing done to
- Location → place
- Source → original place
- Goal → destination place
- Instrument → something that aids Agent in doing

Determine the thematic roles

1. The park wardens killed the tiger.
2. Paul bought a car from Sue.
3. The premier entertained the guests in the lounge.
4. The boy carried the red brick from the wall to the wagon.
5. Max went from being a rational gentleman to being a stark raving maniac.

Upcoming Next Week ...

S o c i o l i n g u i s t i c s

Language and Culture

Language and Gender