INTD0111A/ARBC0111A: The Unity and Diversity of Human Language

Assignment #3 (due on Tuesday November 21 by at 4:15pm in class (recommended) or by e-mail no later than 5pm. Delay policy applies. No second chances on missed questions.)
Instructions: This homework assignment consists of seven exercises, all of which have subquestions (typically named A, B, C, etc., or a, b, c, etc.). Read each exercise carefully and make sure you answer all the questions. The whole assignment is worth 100 points (and 10% of your overall grade in the course, so please turn in “neat” work). The number of points each question is worth is given next to the question/subquestion.

Exercise #1: Change is the name of the game!

For each of the following examples of language change in A through E, indicate what type of change is involved each example (e.g., lexical, semantic, phonological, syntactic, or morphological), and what kind of operation caused the change, as shown in the given example.

(10 points)
Example:

The word for “path” in Modern Spanish is [senda], but it was [semda] in Old Spanish.

Type of change: Phonological
Operation causing change: Assimilation.
A. English has repeat, but it now also has threepeat and fourpeat, especially in the world of sports.
B. Modern English has “teeth” [ti:(], but Old English had “tē(” [te:(].

C. French has le button (meaning “button”), and Cree has labutōn (also meaning “button”). Indicate the change for Cree.

D. The word for “brains” in Tena, a Quechua language, is nutku, and the word for “brains” in Proto-Quechua is nuktu.
E. The word for “turtle” in Latin is turtur, but in Modern English it is turtle.
Exercise #2: The ones that have changed!

The following Latin roots are found in words that have been borrowed into English. Since these words were borrowed after Grimm’s Law had applied, they do not show its effects. All of these roots, however, do have Germanic cognates that did undergo Grimm’s Law. On the basis of your knowledge of this law and the meaning of these related borrowings, try to determine the Modern English (i.e., Germanic) cognate for each root. You may consult a good dictionary if you want. (Note: Focus on the portion of the Latin word in bold only; vowel changes must also be taken into consideration. The first example is done for you as a guide.)

(10 points)

	
	Latin root
	Related borrowing
	English cognate

	
	pedis
	pedestrian
	foot

	a.
	nepos
	nepotism
	

	b.
	tenuis
	tenuous
	

	c.
	edere
	edible
	

	d.
	genus
	genocide
	

	e.
	ager
	agriculture
	

Exercise #3: Everything is shifting. Nothing stays the same!

Each of the following words at one time had meanings that are quite different from their current ones. Identify each of these semantic changes as an instance of narrowing, broadening, or shift, as shown by the given example.

(10 points)
	
	Word
	Earlier meaning
	Type of semantic change

	Example
	hound
	“any dog”
	Narrowing

	a.
	moody
	“brave”
	

	b.
	aunt
	“father’s sister”
	

	c.
	butcher
	“someone who slaughtered goats”
	

	d.
	myth
	“story”
	

	e.
	immoral
	“not customary”
	

Exercise #4: I’m quite creative with language, you know!

Fill in the blanks below by creating a new word for each of the given situations, using the word formation process suggested:

(9 points)

A. Use an acronym for your uncle’s second oldest brother.

“We visited my ———— at Christmas.”

B. Use conversion for the act of going to the movies.

“Are you planning to ———— with us on Friday?”

C. Use a compound for the annoying string of cheese stretching from a slice of hot pizza to one’s mouth.

“As the ———— hung precariously from my lips, our eyes met.”

D. Use backformation for the action of backformation.

“We had to ———— words in our linguistics class today.”

E. Use word coinage for the act of scrubbing with Ajax.

“I ————ed the tub after giving Fido a bath.”

F. Use an eponym for the act of breaking dishes, which Jonathan does regularly.

“Looks like Sam’s going to ———— all of my best dishes.”
G. Use clipping for a course in ovinology (the study of sheep).

“Have you done your ———— assignment yet?”

H. Use derivation for being able to be contacted.

“The counselor is not very ————.”

I. Use a blend for a hot drink made with chocolate and ginseng.

“I’ll have a ———— and two peanut butter cookies, please.”

Exercise #5: Do you speak Egglish?
The people of the Isle of Eggland once lived in harmony on a diet of soft-boiled eggs. They spoke proto-Egglish. Contention arose over which end of the egg should be opened first for eating, the big end or the little end. Each side retreated to its end of the island, and spoke no more to the other. Today, Big-End Egglish and Little-End Egglish are spoken in Eggland. Below are data from these languages.

	
	Big-End Egglish
	Little-End Egglish
	Gloss
	Proto-Egglish

	a.
	šur
	kul
	“omelet”
	

	b.
	ve
	vet
	“yoke”
	

	c.
	r(
	r(k
	“egg”
	

	d.
	ver
	vel
	“egg shell”
	

	e.
	žu
	gup
	“soufflé”
	

	f.
	vel
	vel
	“egg white”
	

	g.
	pe
	pe
	“hard-boiled”
	

Now, answer the following questions A, B, and C:
A. First, identify the sound correspondences for this set of cognates. (Hint: There should be 13 sound correspondences.) Note: When a sound in one cognate has no corresponding sound in the other cognate, use the symbol Ø for the latter. For example, if the adjective “eggish” is pronounced “mus” in Big-End Egglish, but “mu” in Little-End Egglish, then the sound correspondences for this cognate set are m-m, u-u, and s-Ø.

(7 points)
B. Second, reconstruct the Proto-Egglish form for each pair of cognates, and write it in the appropriate cell in the table. (Important Note: In answering this part, assume what we said in class about the phonetic plausibility of certain sound changes, but not others. To the ones we discussed, let’s add one more here: “It is more common for stops (e.g., b, p, t, d, k, g) to change into fricatives (e.g., f, v, s, z, š, ž), order irrelevant.”)

(7 points)
C. Now, given the proto-Egglish forms that you reconstructed in part B, state what kind of sound changes each of Big-End Egglish and Little-End Egglish underwent. Which language underwent more sound changes?

(7 points)
Exercise #6: Strawberry!
Imagine we have the following cognates from three languages X, Y, and Z:

	(1)
	X
	Y
	Z
	gloss

	
	siza
	sesa
	siza
	“strawberry”

Now, answer the following questions A, B, and C:

A. First, identify the sound correspondences for this set of cognates.
 (2 points)
B. Second, reconstruct the proto-form meaning “strawberry” in the proto-language from which these three languages descended, using the comparative method. (Important Note: In answering this part, assume what we said in class about the phonetic plausibility of certain sound changes, but not others. To these, let’s add one more: “It is common for voiceless consonants to become voiced between vowels.” Further Note: In case you’ve forgotten what we said in class, [s] is voiceless, whereas [z] is voiced.)

(4 points)
C. Now, consider this further cognate set from the same languages:

	(2)
	X
	Y
	Z
	gloss

	
	sizu
	sisu
	sizu
	“pitchfork”

If you answered Part B correctly, then you should now see that this new cognate set poses a problem to the reconstruction analysis you arrived at in Part B. First, state what the problem is. Second, suggest a solution to the problem, making sure that it would still account for the initial cognate set in (1). Third, what is the proto-form for “strawberry” under your modified analysis.

(12 points)
Exercise #7: Syntax is the real thing!

We have mentioned in class that earlier varieties of English (i.e., Old English and Middle English), unlike today’s English, allowed sentences such as those in (3) (using words from today’s English, for convenience):
(3) a. Visited you London last week?

(cf. Modern English: Did you visit London last week?)

b. He visited not London last week.

(cf. Modern English: He did not visit London last week.)

c. The kids visited frequently London last year.

(cf. Modern English: The kids frequently visited London last year.)

Now, answer the following questions A, B, and C:
A. First, state informally, using nontechnical plain English, in what way(s) earlier English is different from Modern English on the basis of the data above. (Repeat: “on the basis of the data above.” Do not mention any differences that the data above have no bearing on.)

(5 points)
B. Second, state the difference(s) you arrived at in A in terms of the principles and parameters theory that we studied in this class. (In other words, state how earlier English and Modern English differ parametrically.) Note: With regard to syntactic structure, you can treat the negation particle not in the same way we treated adverbs like always in class.

(5 points)
C. Now, consider the further sentences in (4) which were once allowed in earlier varieties of English, but were becoming obsolete in the language:

(4) a. John can do it.
b. John shall can do it.

c. John has could do it.

d. John can music.

Earlier English also had more frequent occurrences of sentences such as those in (5) from the beginning of the 15th century on:

(5) a. Did he visit London last week?
b. He did not visit London last week.

Finally, as we discussed in class on Thursday, earlier English eventually lost the verb-second effect in main clauses. Sentences such as those in (6a) were disappearing from the language, giving way to sentences such as (6b):

(6) a. Then visited John London.

b. Then John visited London.

Now, answer this question: Given these three sets of data in (4-6), and the parametric difference that you arrived at in Part B above, provide an analysis for why earlier English changed into what it is like today with regard to the phenomenon illustrated by the data in (3). (Hint: “Think “child-like!”)

(12 points)
Good luck!

