English Linguistics
Basics

-Morphemes cannot determining the meaning of a word alone

-Homophony/Homonymy: multiple morphemes that sounds the same but have different meanings

-Polysemy: one morpheme may have several related meanings

-Synonymy: completely different morphemes may have same meaning

Exotic lang: not a classic or European lang

Native sources: body parts, familial relations, natural objects, physical acts, physical characteristics

Borrowed sources: everything else

-75% English vocabulary borrowed

-borrows from many langs

-generally 1 or 2 syllables for native words

-borrow for:

need: toponyms [place names], new technology/items, new food

prestige: concepts which are already represented in another language.

-humans like simplicity: electronic mail-> e-mail

Morpheme: the smallest meaningful parts of words

Consonant cluster: consonants together

4 characteristics of morphemes:

1] can’t be divided

2] always affect meaning of word when added to word

3] they can appear in many different words [rare not to, ex) cran]

4] can be more or less than a syllable

-some morphemes can stand alone; lip

Word Analysis:

1] Parse

2] Gloss

3] Posit a literal meaning

4] Develop a dictionary definition

Categorization of morphemes

-words often mean more than what their parts denote [ex) pedophile ‘love of children’]

-after parsing, more to do to understand the word

roots: every word has a root

bound root: roots that must have something attached to be a word

free root: can be a word with or without affix

-have consistent conceptual meaning across words

-there’s a root for every word

-can appear anywhere in word

-compounds: words with more than one root

-productive: roots are used in many places in many words.

-nonproductive: roots are not. Not used to make new words

affix: not every word must have an affix

-prefixes and suffixes can be stacked: one cannot define as occurring at beginning or end of word

suffix: determine what part of speech, and add meaning

inflectional: don’t change grammatical category. Specify tense, person, number, gender

	N:
	1] possessive -s
	A:
	3] comparative -er
	V:
	5] present participle -ing

	
	2] plural -s
	
	4] superlative -est
	
	6] past participle –en

	
	
	
	
	
	7] present tense –s

	
	
	
	
	
	8] past tense -ed

derivational: create new words [new dictionary entries]. Change grammatical category

-ac [N/A], -ive [A], -ate [V], -ion [N]

deverbal: nouns from verbs

deadjectival: nouns from adjectives

Drinker is derivational not inflectional [notice –er]

prefix: describe relation in time or space:

relational: can be literal or metaphorical subcategories:

spatial

temporal

intensive: prefixes mean ‘very’ [to a higher degree]. Recruits from relational prefixes

Word Formation Processes

concatenative morphology: morphemes are strung together into words

compounded: words can be, to create words

-space in b/w words [exercise book], space optional [hair spray], no space [checkerboard]

zero derivational: derives 1 words from another w/ out using prefixes, suffixes, or similar items

-leads to verb.noun doublets [parent[v]/parent[n]]

-sometimes marked by pronunciation [combat vs combat]

back formation: when normal derivation process reversed [destroy->destruction]

-self-destruction. orientate, sculpt

folk etymology: analyzing strange words that seem to make sense at the time, but turns out not to.

-very close veins->varicose

-hamburger> chiliburger, cheeseburger

analogy: comparing words. words are formed by analogy with others

-dived>dove.

-dontopelogist “one who tends to put one’s foot in one’s mouth”

clipping: devising clumps of words that stand for the whole

-high tech, hyper, info, lab, dorm.

blends: formed from parts of two or more words

-smoke+fog=smog, billion, motel.

-blending and clipping can work together.

acronyms: means of coining new words. formed of first letters of expression

-radar,scuba

sound symbolism: sound having meaning

-flit vs flop

-slip vs slick

-split, splash, slip, slick, slither, slide

-substitution also a good tool in determining what grammatical category [part of speech] a given word has ina given context

-Prototypical N, V, A

A: color, size

N: object, person

V: action or state of being

adverb: modifies a verb

adjective: modifies a noun

homophones: 2 different meaning for one form

allomorphs: 2 different forms for one meaning

sound change: an evolutionary process of adaptation to environmental pressures

/s/-> [s] and [z]

Phoentics

Characteristics:

the airstream

source and direction

the state of the vocal cords
voiced, voiceless

the resonant cavities

nasal, oral, pharyngeal

the place of articulation

where the sound is produced

the manner of articulation

type and degree of impedence

The Articulatory Apparatus

[image: image1.png]

1] the airstream mechanisms

-pulmonic: lungs. ribs and diaphragm

-glottalic: closes off and releases. larynx and walls of pharynx

-velaric: where you make the ‘k’ sound. tongue back and tongue body

2] state of the vocal cords

-voiced: closed/vibrating when air passes

-voiceless: open/no vibration from passing air

3] resonant cavities

-Pharyngeal

-Oral

-Nasal

-Labial
4] the articulators in English

-lips

-teeth

-tongue

-alveolar ridge

-hard palate

-velum

-uvula

-vocal folds

-glottis

[image: image2.png]

Places of articulation

1] bilabial

2] labiodental

3] interdental

4] alveolar

5] palatal

6] velar

7] glottal

[image: image3.png]

5] manner of articulation: degree of obstruction of airstream

stops: completely impeded

fricative: greatly impeded

affricate: stop into a fricative

vowels and approximate: slightly impeded

Chapter 5

assimilation: of one sound to another causes changes in pronunciation

epenthesis: process of putting a sound between 2 others

-spelling is a poor indicator of how a word ought to be pronounced

-nasality: sound made with a resonating nasal tract

-variations in pronunciation are a normal part of language

-airstream: modified by speech organs

-vocal tract: passage of air from lungs then here then out

-articulators: speech organs that divert or stop or restrict airstream.

-oral: sounds of the mouth

-approximates: consonants produced w/ wide opening between articulators [w]

-sonorant: sounds that permit relatively unrestricted airflow [approximates are sonorants]

-homorganic: produced by the same organs

-medial: between two vowels, as in a sound [backer, bagger]

-segments: distinct vowel and consonant sounds.

-[r] is the most variable sound in English

-lateral: sounds made by air escaping to sides of tongue [L]

-tongue retracting in [thin, sin, shin]

-glottal fricative [h]

-voicing: vibration of vocal cords

-all vowels are sonorants

-unlike consonants, vowels made with relatively open vocal tract

-production of vowels: differing of tongue body position

-long and tense: [i, u, e, o]

-short and lax: [I, (, v, (]

-vowels require movement from on position to another

-dipthongs: vowels that require significant movement [au-> how]

-voicing assimilation: usually resulting from presence of a [t] at the end of one of the allomorphs of a morpheme.

-place of articulation assimilation: what it says

-partial assimilation: the adjacent sounds become more alike, but still remain distinct

-total assimilation: in-…illegal.

-double letters indicates total assimilation

-each prefix has it’s own pattern of allomorphy

s-(
z-
c-
j-

	Manner
	Glottis
	Bilabial
	Labiodental
	Interdental
	Alveolar
	Palatal
	Velar
	Glottal

	Stop
	voiceless
	p
	
	
	t
	
	k
	?

	
	Voiced
	b
	
	
	d
	
	g
	

	Fricative
	Voiceless
	
	f
	(
	s
	s
	
	

	
	Voiced
	
	v
	o
	z
	z
	
	

	Affricate
	Voiceless
	
	
	
	
	c
	
	

	
	Voiced
	
	
	
	
	j
	
	

	Nasal
	Voiced
	m
	
	
	n
	
	n
	

	Lateral liquid
	Voiced
	
	
	
	l
	
	
	

	Retroflex liquid
	Voiced
	
	
	
	r
	
	
	

	Glide
	Voiceless
	w
	
	
	
	
	
	

	
	Voiced
	w
	
	
	
	y
	
	

Vowels

-tongue position: high, mid, low; front, back

-lip rounding: rounded, unrounded

-change shape, not size of cavity

[image: image4.png]Central

Back

Mid

Low

<1 Rounded

alo o ¢

[image: image5.jpg]furmocs>og oo =

pit

pet

pat
pot

but
book
mother
bean
burn
barn

Vowels

al
el
a1

av
&)
2

()

born
boon
bite
bait

toe
house
poor
ear
air

a
doctor

Ruling

Regular sound change:

1] assimilation

2] deletion

3] insertion

-sound affected>new sound/environment

-notation devices:

V=vowel

+=morpheme boundary

C=consonant

#=word boundary

Ø=zero, nothing

{a, b}=either a or b

_=the position

[-vd]=voiceless

[+vd]=voiced

-/s/ only assimilates voicing.

-partial assimilation: voicing, place, or manner; only 1 or 2 is affected

-devoicing:

-
 z>s/C___

cats

 [-vd]

-
 n>m/___C

con- pose ; compose

 [+bilabial]

-
 n>(/___k

in- correct

-
 Voiced C>Voiceless C/___Voiceless C
reg + t + or=rector

-
 Voiced C>Voiceless C/___Voiceless C
doc + ma=dogma

-deletion:

-
 Ca>Ø/___Ca

deletion

-vowel deletion:

-
 V>Ø/___+V, h

anti agon ize ; antagonize

-
 V>Ø/r___+V

center ist ; centrist

-deletion can occur with both vowels and consonants

-total assimilation: before [l] and [r]:

-
 C>Ca/___Ca

con-, in-, inter-

-
 con-, in(col-, il-/___l

con- lude ; collude

-
 con-, in(cor-, ir-/___r

in- rational ; irrational

-
 inter-(intel-/___l

inter lig ent ; intelligent

-total assimilation is a step to deletion

-epethesis: vowel insertion

-total assimilation is not detectable in connected, rapid speech

-insertion: when two roots combined, filler vowel inserted b/w them to interrupt C sequence.

-
Ø>V/___+[morpheme]

path _ log y ; pathology

-
Ø>u/___l + V

circ _ le ar ; circular

-
Ø>+/Root___

con ven ion ; convention

-rhotacism: process of making something into an r.

-
s>r/___V

justice [jus t ice] ; jury [jur y]

Allomorphy

-allomorphy: the change in the form of a morpheme depending on its immediate surroundings.

-regular allomorphy is predictable

-2 types:

-type 1: a whole class of morphemes undergo the same set of changes

ex] n>m

-type 2: a change is restricted to a small # of morphemes

ex] a->an-

-shared allomorphy: not all shared meanings of morphemes work to establish whether there is a single root. [admit vs vomit; different mit morphemes]

-filler: relics of older patterns in parents languages: meaningless. [vowels, consonants, and vowel-consonants]

-idiosyncratic allomorphy: allomorphy restricted to just a few morphemes

-ablaut: involes alteration between o, e, [sometimes a], and no vowel at all. o<e, o<Ø.

gon/gen/gn
;
pond/pend
;
tom/tm

-weakening: involves replacing a w/ e, and e w/ i. a<e, e<i.

-t often accompanies new e.

-factor vs defect
;
capture vs receptive

-fac, fect, fic
;
cap, cept, cip

-neither weakening nor ablaut attest for all morphemes [apt, ept… ipt does not exist]

-nasal insertion: when a nasal consonant is placed immediately after the vowel in a root.

-cub/cumb
;
tag/tang

-metathesis: one sound or letter changes place with another

-spec/scep
;
cer/cre

-h=Greek

s=Latin

-nomin=Latin
;
onomat=Greek

-many cases of allomorphy too idiosyncratic to place in separate categories.

-allomorphs can have allomorphs of their own

-mostly morphemes from one lang are grouped with other morphemes from that lang, but not always

-To recognize root morpheme:

-in Greek: y, k, z, rh, ph, th, ch [k], ps, pt, pn, x [z], h

-in Latin: f, v, qu

Semantics

-Changes in sound and meaning

homonymy

allomoprhy

polysemy
etymon
etymon

etymon

etymon
|
|

|

|

sound change

sound change

semantic change
 |

|
|

|
|

[F1,M1] [F1,M2]

[F1,M1]
[F2,M1]

[F1,M1A] [F1,M1B]
POLYSEMY

|
|

[F1,M1]
[F1,M2]
HOMONYMY

-polysemy: multiplicity of meanings; recognize components, interpret meanings, meanings related.

-homonyms: meanings unrelated

-polysemy is more common

-most English suffizes are polysemous

-etymological: in regard top the actual history of words.

-ellipsis: ‘dropping out’ of parts of words

-semantic shift: a change in the meaning of a word or morpheme that results from either a widening or a narrowing of its use.

-widening: specific to general; vaccine, brand names

-narrowing: general to specific; deer, disease, liquid, vest, corn, meat, hound

-reasons for semantic shift:

-misinterpretation: ‘bead’ originally meant prayer.

-creative variation: alter the meaning of a word to show off linguistics skills [cool, slick, bad (good)]

-abbreviation: assembly hall>assembly. swimming pool>pool

-finite word stock: new inventions, discoveries, ideas.

-this is the most frequent reason for semantic shift

-types of semantic shift:

-metamorphic shift: the concrete is used to make the abstract more understandable.

-metonymic shift: shift from one thing to something connected with it (but not resembling it)

-object/user, place/event, place/people, creator/creation, part/whole, whole/part

-metonymy: “Washington has decided to pull out of negotiations.” skirt>woman, tongue>language, wheels>car

-synechdote: part for whole/whole for part

-“this organization needs some new blood” part for whole

-metaphor: “foot of the bed” understand, cool, grasp

-metaphor is most common semantic shift

-sound contamination: when words that resemble each other in sound come to have common meaning.

-sometimes semantic shift results neither in widening nor narrowing

Global Language

-varieties: “English” is not a language, but something that has a range of varieties

-external: forces; war, invasion, geography, migration, commerce, social and technical change affecting lang.

-internal: forces; phonetics, semantic change; differentiate pronunciation, meaning, word formation, language use.

-lingua franca: common language for groups who share no other language.

-English will eventually diversify and divide

-standard language: a set of linguistic norms established by a generally accepted political/social authority.

-lexicographer: compiles vocabulary. Samuel Johnson [first English dictionary]. Noah Webster [first American]

-standardize: purposeful attempt to create a standard

-development of printing

-spoken and written standards are not the same

-“knight” still exists, though, we do not pronounce all the letters

-standards can and must change

-prescriptive: approaches consider different usage of an otherwise standard language as a mark of intellectual and moral decline.

-use of standard language dependent on context

-if one ignores the standard, first one must understand the rules and the standard being broken

Change in culture

-euphemism: replace a taboo [culturally unacceptable] word with one that is socially acceptable.

-bathroom ; water closet ; toilet

-phonetic alteration: enables a more euphemistic outcome and may lead to new vocabulary:

dadnabbit ; dagnabbit
dang ; darn
shoot ; shucks
fudge

-amelioration: shift from negative to positive. praetty [sly] ; pretty

-degeneration/pejoration: positive to negative. more common. sely [happy] ; silly [foolish]

-frequently happens to euphemisms, like toilet

-taboo replacement: taboo(euphemism(degeneration(taboo

-Examples:

‘pretty face’-‘another smile’ ; synechdoche

‘bitch; ; degeneration

‘mens room’ ; euphemism

‘bad’ ; amelioration

‘is coming’ ; metaphor

Language change

-Lingua Franca languages change due to:

-first language interference

-political change [affecting maintenance of contact]

-Change:

-linguistics: descriptive, change just is

-language purists: prescriptive, change is bad, Academie Francais

-Why change:

-internal pressure: markedness reduction: language becomes less complex, more simple,

more regular over time. includes concepts like simplification and analogy.

-external pressure: language contact, borrowing, language shift, language death

-cannot predict how long change will take

-no such thing as a living language that does not change

-Great Divide:

-synchronic description: static, a single point in time

-Ferdinand de Saussure: “Time changes all things: there is no reason why language should

escape this universal law.” 19th century linguist.

-structuralism

-the “what” question

-diachronic description: dynamic, across time

-Sir William Jones: 1786. Indian post. realized similarities among languages. proto-E

-transformism

-the “why” question

-historical linguistics:

goals: understanding linguistics relatedness, deduce regularities of lang change.

method: reconstruct prior-language states. multiple methods of reconstruction.

Proto-Indo-European

-medieval theologians took Hebrew to be the original language

-13 branches of indo-European, 8 with living descendants:

germanic: english, german, dutch, Yiddish, Norwegian, Swedish, Danish, Icelandic, etc.

italic: latin w/ romance: French, Italian, Spanish, Portuguese, Romanian, catalan, etc.

hellenic: ancient [mycenean, Homeric], classical [attic], and moder greek

celtic: Scottish, irish, welsh, Breton

balto-slavic:

Baltic: Lithuanian, Latvian

Slavic: Russian, Ukrainian, Czech, polish, serbo-croatian, Bulgarian, etc.

indo-iranian:

indic: Sanskrit and descendents near India: hindi, Bengali, urdu, romany, Punjab, gujarati, etc.

Iranian: farsi [Persian, Iranian], Pashto, etc

Armenian

Albanian

-25% English native, 75% borrowed.

-dead languages w/ written records: Tocharian, Anatolian, phyrgian, Illyrian, Thracian.

-“Grimm’s Law”: elucidation of the sound correspondence in indo-european langs.

-from proto-indo-european:

1] voiced aspirates to voiced stops or fricatives

2] voiced stops to voiceless stops

3] voiceless stops to voiceless fricatives

-chain shift: “Grimms law” is one. one shift occurs after another. like above.

-methods:

-comparative method: a means of determining degree of linguistic ‘genetic’ relatedness between variety of languages, assumed to be related.

-by establishing regular sound change patterns

-propose subgroups

-2 assumptions: arbitrariness of sign [sound] ; sound change is regular.

-search for cognates: words descended from the same source.

-distinguish between real and false cognates

-text-based data [can’t do with unwritten languages]

-dated written materials

-rhymes and puns

-old grammarians

English History

-1] Old English [similar to Frisian]

-500-1066AD

-Angles, Saxons, Jutes [W Germanic]

-1/6 of current lexicon from OE

-2] Middle English

-1100-1500AD

-Norman invasion 1066: William the Conqueror-French words to English:

-lose inflectional ending

-regularization of many plurals

-French words for prestige

-compounds introduced

-Chausser

-gain Latinate suffixes, lose derivational morphology

-coexistence of OE and F: wish[OE], desire[FR]

-3] Modern English

-1500-1800 [early modern]

-velar fricative

-1800-present [modern]

-450AD Saxons settle after turning on incapable Celts

-Celtic langs in N and W of Britain

-Saxons being cut off from mainland develop separate lang; English

-Alfred the Great: 871-899. Translated Latin to English. Used language to unite the country.

-Great Vowel Shift: marks transition from middle English to present English. affected pronunciation of long vowels.

Miscellaneous

-compounds are the most common way to make new words in English

COPYRIGHT 2007 BY LITERAL, INC.

