Middlebury College
INTD0112A (FALL 2009): Introduction to Linguistics
Take-home Final Exam

Name: _______________________
Due by Noon on Friday Dec 11th in hard copy in my mailbox in Farrell House (recommended), or by e-mail also by noon (but make sure no characters/symbols/trees are missing from your electronic file. You also have to e-mail me ONE file; I’m not going to accept multiple scanned files due to your inability to merge syntactic trees in your electronic document. If you cannot provide all the answers in one document, simply turn in a hard copy).
Delay policy applies without exceptions (5% off if the exam is turned in after the deadline but on the same day it is due; 10% off if turned in a day later; 20% off if turned in any time after that). Under no circumstances will extensions be given, since the date grades are due has been moved up this semester and I do need ample time to grade your exams. So, start working on the exam as soon as you can!
If you have questions, please come to my office hours either on Monday Dec 7th or Thursday Dec 10th between 11am and 1pm. Note that there will be no office hours on Friday Dec 11th, since I replaced them with those on Thursday.

This is an open book exam. So, feel free to refer to the textbook, lecture slides, and your notes, while answering the questions. There’s no time limit, either. Unlike with other homework assignments, however, you are NOT allowed to discuss questions on this exam with your classmates or anyone else. You have to work individually on this exam. Also, you cannot rely on internet resources other than the class website (including links posted there) to answer the questions. Any failure to observe these instructions constitutes a violation of the College’s Honor Code system and will be treated accordingly.
Also, unlike on homework assignments and the midterm, you have to TYPE your answers to the questions on this exam (except where noted in the instructions on the next page).

Finally, please make sure you write and sign the Honor Code pledge “I have neither given nor received unauthorized aid on this assignment,” in the box below:

	

Instructions: Please read thoroughly and carefully!

 This take-home final exam consists of 17 exercises, many of which have subquestions (typically, though not always, named A, B, C, etc.). Read each exercise carefully and make sure you answer ALL the questions.

The whole exam is worth 200 points (and 20% of your overall grade in this course, so please turn in “neat” work). The number of points each exercise is worth is explicitly indicated. Also, make sure you answer EVERY question. There are no second chances if you forget to answer any question(s).
Finally, please notice that, unlike with homework assignments, you have to TYPE your answers to the questions in the provided empty table cells on this exam sheet. Answers given in any other form will NOT be accepted. Syntactic trees required in the answers of Exercises 1-4 can be drawn by hand on the hard copy. If you plan to e-mail your exam, you have to make sure to either draw the trees electronically or to embed them as scanned images within the file. I will NOT accept trees sent as individual scanned images. You will not get any credit if the trees are not within the exam file.
IMPORTANT NOTE REGARDING PHONETIC SYMBOLS: Since your computer probably does not have the IPA font, some of the phonetic symbols in some of the exercises will not appear correctly in the .doc file. To avoid any confusion, please do make sure to check the .pdf file in addition to the .doc file, while answering these exercises. The .pdf document will always show the phonetic symbols correctly, since they are embedded within the file. In fact, when you print out a copy of the exam, use the .pdf file. Do NOT use the .doc file for printing. Finally, after you print out your answers from the .doc file, go over the hard copy and make sure that no phonetic symbols are missing in your answers. If any symbols are missing, you can then add them in a hand-written form. You are responsible for turning in neat and complete work. As mentioned before, there will be no second chances on questions missed.

GOOD LUCK!

Exercise #1: Jac is spoken in Central America!

(10 points)
Consider the following sentence from a language that we will call Jac:

	(1)
	xa
	ix
	te’
	hum
	wet
	an
	

	
	gave
	she
	the
	book
	to
	me
	

	
	“She gave the book to me.”

Now, answer questions A, B, C, and D below:

A. If sentences in language Jac typically follow the word order in ‎(1), then what is likely to be the basic word order in this language? Underline one.
(1 point)

	SVO
SOV
VSO
VOS
OVS
OSV

B. What is likely to be the head directionality of language Jac? Underline your choice, and state the evidence from sentence ‎(1) supporting your answer.(2 points)

	Head-initial

Head-final

C. Based on just the sentence in ‎(1), and on your answers to questions A and B above, what is likely to be the setting of the subject placement parameter in language Jac? Justify your answer.

 (2 points)

	Specifier of AuxP

Specifier of VP

D. Given your answers to parts A, B, and C, and our discussion of similar languages in class, draw a tree structure for the sentence in ‎(1), showing with arrows (if needed) how the “surface” word order is derived.

(5 points)

	

Exercise #2: Bar is spoken in Central Asia!

(10 points)

Consider the following sentence from a language that we will call Bar:

	(2)
	äzum
	tä-r
	kitob
	vuj
	
	
	

	
	I
	you-to
	book
	brought
	
	
	

	
	“I brought a book to you.”

Now, answer questions A, B, and C below:

A. If sentences in language Bar typically follow the word order in ‎(2), then what is likely to be the basic word order in this language? Underline one.
 (1 point)

	SVO
SOV
VSO
VOS
OVS
OSV

B. What is likely to be the head directionality of language Bar? Underline your choice, and state the evidence from sentence ‎(2) supporting your answer.(2 points)

	Head-initial

Head-final

C. Given your answers to parts A and B, and our discussion of similar languages in class, draw a tree structure for the sentence in ‎(2), showing with arrows (if needed) how the “surface” word order is derived.

(7 points)

	

Exercise #3: Another episode of “The meaning that vanished” series
(10 points)
As we briefly discussed in class, the following sentence is two-way ambiguous:

a. I will discuss her problem with John.
It can have two readings:

Reading 1: She has a problem with John. I'll discuss it.

Reading 2: She has a problem. I'll discuss it with John.

Now let us replace her with his:

b. I will discuss his problem with John.
In principle, we should expect the sentence to be four-way ambiguous, but actually it is not. Only three readings are possible, as shown by the following paraphrases:

c. Reading 1: He, Bill, has a problem with John. I'll discuss it.

Reading 2: He, Bill, has a problem. I'll discuss it with John.

Reading 3: He, John, has a problem with John. I'll discuss it. (Disallowed)

Reading 4: He, John, has a problem. I'll discuss it with John.

Here’s your task:

Provide a syntactic analysis for why the missing reading is not allowed, while the three other readings are possible. To get full credit, make sure to illustrate your answer with the relevant syntactic trees of the sentence in (b). Answers not supported by syntactic trees will not receive full credit.
Important Note 1: Notice that the paraphrases in (c) are given to help you understand the possible meanings of the sentence. You should not, however, consider the syntax of these paraphrases in answering this exercise. For example, you can NOT draw trees for any of these sentences. Their syntax is totally irrelevant to this exercise. You should be focusing on the syntax of the sentence in (b) only. That’s where the solution is.
Important Note 2: Also note that Reading 4 above is acceptable for native speakers of English. If you don’t get the reading, read the sentence again until you get it. If you cannot get it at all, you should still answer this exercise under the assumption that Reading 4 is indeed available. You cannot answer this question by simply dismissing Reading 4. This would be like someone refusing to draw two trees for “Anne hit the man with an umbrella” because they think it is not ambiguous.

	Write your answer to Exercise #3 here.

Exercise #4: French liaison!

(10 points)

As you may still remember from our discussion early in the semester, French is known for the phonological process of liaison, that is, the process of pronouncing certain consonants at the end of words when the following word begins with a vowel. For example, the word très (= very) is pronounced in isolation as [t((] and not [t((z]. When followed by a word that starts with a consonant, très is still pronounced without the [z]: très chic [t(((ik]. However, when the following word starts with a vowel, the [z] is pronounced: très élégant [t((zeleg((]. French liaison is an interesting and much studied phenomenon for both descriptive and prescriptive grammarians, but this should not concern us here. What is relevant to the purposes of this exercise is for you to see that liaison is not just a phonological phenomenon. Consider the following NP for instance:

	(3)
	le
	marchand
	de
	draps
	anglais
	
	

	
	the
	merchant
	of
	cloth
	English
	
	

	
	“the English merchant of cloth”
(no liaison)

“the merchant of English cloth”
(with liaison)

As you see in ‎(3), this French NP is ambiguous between two meanings: It may either mean “the English merchant of cloth,” or “the merchant of English cloth.” But what is more interesting is that it is only when the phrase has the latter meaning that liaison of the final consonant of draps occurs.

Now, answer questions A and B below:

A. First, account for the ambiguity of the phrase by drawing two trees, one corresponding to each meaning, using the following set of phrase structure rules. (Notes: You must not use any other rules than the ones given below. Also notice that this is only a NP, not a sentence, hence rules for CP, AuxP, and VP are totally irrelevant. Also, remember that A = adjective. Finally, remember you are drawing syntactic trees for the French phrase, not for its English translations.)

	NP (Det NP

	NP (N PP

	NP (NP AP

	NP (N

	PP (P NP

	AP (A

	Draw here the syntactic tree of the French NP in ‎(3) corresponding to the meaning “the English merchant of cloth.”

	Draw here the syntactic tree of the French NP in ‎(3) corresponding to the meaning “the merchant of English cloth.”

B. Second, given the syntactic trees you drew in part A, and the syntactic principles we talked about in this class, suggest a potential explanation for the liaison facts associated with the two readings. Hint: Think hierarchically!
	

Exercise #5: The proof is in the binding!

(10 points)

Consider this recent cartoon from the Denver Post.
[image: image1.jpg]

In light of our discussion of coreference and Binding Conditions in this class, what is linguistically interesting about this cartoon? In your answer, make sure to refer to the relevant Binding Conditions, and to comment on the semantics of the verb “visit.” Restrict your answer to a single paragraph.
	

Exercise #6: Experimenting with kids!

(10 points)

As you remember from our discussion of phonology earlier in the term, the English past tense morpheme -ed has three allomorphs: [t] as in looked; [d] as in bagged; and [(d] as in visited and wanted. Construct a “wug test” to test children’s knowledge of these three allomorphs. How do you predict children would do? Explain your answer.
	

Exercise #7: The “quality” of the stimulus!

(10 points)

It has been reported that hearing children growing up in homes with non-speaking deaf parents cannot learn spoken language from radio or even television. Can you think of any reasons for this? What are the implications of these findings for our understanding of the type of experience that is required for language acquisition? Restrict your answer to a single paragraph.

	

Exercise #8: The logic of the standard!

(10 points)

Consider the following paradigms of reflexive pronouns from both Standard English (SE) and a non-standard dialect of English (NSE):

	SE
	NSE

	myself
	ourselves
	myself
	ourselves

	yourself
	yourselves
	yourself
	yourselves

	herself
	themselves
	herself
	theirselves

	himself
	
	hisself
	

Assume that all these forms are compound forms composed of a pronoun and the word self/selves. Now, answer the following questions:

A. Suppose we relied on “logic” as a basis for linguistic structure. Which one of these two dialects would be more logical? Why?

(4 points)

B. Given your answer to the question in Part A above, does “more logical” correspond to “standard”? Why? Why not? How does this instance of dialectal variation help us refute some of the popular beliefs about language? Explain your answer.

(6 points)

Exercise #9: Labov in NYC!

(10 points)

In another famous study, William Labov was interested in (-lessness as a linguistic variable in New York City speech, where [(] in coda position is typically not pronounced in words such four, card, paper, and so on. To test the sociolinguistic implications of
(-lessness, Labov visited three department stores associated with three different levels of prestige: Saks (high prestige), Macy’s (moderate prestige), and S. Klein (low prestige). He went into the stores and asked salesclerks (who didn’t know they were being tested) a question that elicited the answer fourth floor. This first elicitation represented causal speech. The interviewer, then, pretending not to have heard the answer, would lean forward and ask the clerk to repeat the answer. The clerk repeated the answer, but this time in careful speech under emphatic stress. The percentages of [(] in the clerks’ pronunciations of floor are summarized in the following table:

	
	Casual
	Careful

	Saks
	63
	64

	Macy’s
	44
	61

	S. Klein
	8
	18

Assuming that the salesclerks in the three stores presumably come from the same working class, do you find the results from Labov’s study surprising? If yes, explain why. If not, explain why not. Restrict your answer to a single paragraph.
	

Exercise #10: Singing in Middle English!

(10 points)

Compare the Middle English (MidE) lyrics below to their Modern English (ModE) translation and answer the questions that follow. (Note: The MidE text is not written in phonetic transcription.)

	Original text in Middle English
	Translation in Modern English

	Sumer is i-cumen in

Lhude sing, cuccu!

Grōwe(sēd, and blōwe(mēd

And spring((e wude nū
	“Summer has come in;

Loudly sing, cuckoo!

Seed grows and meadow blooms

And the wood grows now.”

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

A. If the phonetic transcription of MidE “lhude” is [lu:dә], then what affix converted the adjective loud into an adverb in MidE?

B. Consider the following phonetic transcriptions of two MidE words from the text and their corresponding ModE words:

	Middle English
	Modern English
	Word

	[nu:]
	[naw]
	“now”

	[se:d]
	[si:d]
	“seed”

Given what you learned in this class about the history of English, how do you account for this difference in pronunciation between the MidE and ModE forms?

C. How has the relative ordering of subject and verb changed since this was written?

D. What do you think the word-ending sound [(] in words such as grōwe(and spring(was used for in MidE?

Exercise #11: Syntactic change!

(10 points)

Earlier varieties of English (i.e., Old English and Middle English), unlike today’s English, allowed sentences such as those in (4) (using words from today’s English, for convenience):

(4) a. He visited not London last week.

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

b. 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 ways earlier English was different from Modern English with regard to (a) negation, and (b) adverb placement, on the basis of the data in (4). (Repeat: “on the basis of the data above.” Do not mention any differences that the data in (4) have no bearing on.)

(3 points)
	

B. Second, state the differences you arrived at in A in terms of one of the parameters that we talked about in this class. Note: With regard to syntactic structure, you can treat the negation particle not in the same way we treated adverbs like often/sometimes/etc. in class.

(3 points)

	

C. From the beginning of the 15th century on, Earlier English started to have more frequent occurrences of sentences where Do-support was becoming more common, such that sentences like those in (5a) and (6a) were becoming more frequent than those in (5b) and (6b):

(5) a. Did he visit London last week?

b. Visited he London last week?

(6) a. He did not visit London last week.

b. He visited not London last week.

At the same time, earlier English eventually lost the verb-second effect in main clauses. Sentences such as (7a) were disappearing from the language, giving way to sentences such as (7b):

(7) a. Then visited John London.

b. Then John visited London.

Now, answer this question: Given the data in (5-7), 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 negation and adverb placement. (Hint: “Think “child-like!”)

(4 points)
	

Exercise #12: Change is the name of the game!

(10 points)
A. Each of the following words at one time had a meaning that is quite different from its current one. Identify each of these semantic changes as an instance of narrowing, broadening, or shift. If the change is semantic shift, indicate further if it is amelioration or pejoration. An illustrating example is given.
 (5 points)

	
	Word
	Earlier meaning
	Type of semantic change

	Example
	hound
	“any dog”
	Narrowing

	a.
	aunt
	“father’s sister”
	

	b.
	shrewd
	“wicked”
	

	c.
	butcher
	“someone who slaughtered goats”
	

	d.
	villain
	“peasant/inhabitant of a farm”
	

	e.
	myth
	“story”
	

B. For each of the following examples of language change, indicate whether the type of change involved in each case is lexical, phonological, or morphological, and what kind of operation caused the change, as in the given example. (5 points)

	Change
	Type of change
	Operation causing change

	Example:

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

	f. English has Greek words such as catastrophe and Japanese words such as typhoon.
	
	

	g. The word for “ugly” in Ossetic became a negative prefix.
	
	

	h. Sanskrit [sneha] became [sineha] in Pali.
	
	

	i. The Egyptian Arabic words for “mother” and “father” can also be used to mark possession.
	
	

	j. English had only burglar at one point, but now it also has burgle.
	
	

Exercise #13: Reconstruction!

(20 points)

The table below has a set of data from four Polynesian languages. Using the comparative method, fill in the table with:

(a) the sound correspondence sets for each word (9 points),

(b) any sound changes that occurred and in which language(s) (5 points), and
(c) the reconstructed proto-Polynesian forms (5 points).
Reconstruction of the first word is done for you as a guiding example.

Important note 1: Do not repeat sound correspondence sets for different words. For example, since the “p-p-p-b” sound correspondence set has been already mentioned for the word “pou,” there is no need to repeat that again for the word “tapu.” The same applies to any sound correspondence sets that you come up with for the other words. There should be no more than NINE sound correspondence sets when you finish doing this exercise, excluding the three already given in the illustrating example.
Important note 2: Also, do not repeat sound changes for multiple words. For example, since we already know that p (b in Fijian, there is no need to mention that sound change again when dealing with a word like “tapu.” The same applies to any sound changes that you come up with for the other words. There should be no more than FIVE sound changes when you finish doing this exercise, excluding the one sound change already given in the illustrating example.
Important note 3: Finally, make sure to refer to the phonetic plausibility rules we talked about in class when deciding on sound changes.
	Maori
	Hawaiian
	Samoan
	Fijian
	Gloss
	Sound sets
	Sound change
	Proto-Polynesian

	pou
	pou
	pou
	bou
	post
	p-p-p-b

o-o-o-o

u-u-u-u
	p (b

in Fijian
	*pou

	tapu
	kapu
	tapu
	tabu
	banned
	
	
	

	ta(i
	kani
	ta(i
	ta(i
	cry
	
	
	

	takere
	ka(ele
	ta(ele
	takele
	keel
	
	
	

	marama
	malama
	malama
	malama
	light
	
	
	

	kaho
	(aho
	(aso
	kaso
	thatch
	
	
	

Now, given your answers, which language or languages underwent the least number of changes? Answer: _____________________________________.

(1 point)
Question #14:Pidginization!

(15 points)

Below is a passage from The Gospel According to St. Mark in Cameroon English Pidgin (CEP). Read the passage, then answer questions A, B, and C below.

a. Di fos tok fo di gud nuus fo Jesus Christ God yi Pikin.

b. I bi sem as i di tok fo di buk fo Isaiah, God yi nchinda (Prophet), “Lukam, mi a di sen man nchinda fo bifo you fes weh yi go fix you rud fan.”

c. Di vos fo som man di krai fo bush: “Fix di ples weh Papa God di go, mek yi rud tret.”

A. First, indicate how much you understand from the passage above. Note: I will not accept “None” as an answer. If you understood none after the first reading, try a second reading, a third, etc., until you can at least see how this is an English-based pidgin. There has to be at least something that you could understand from the passage, even if partially.

(5 points)

	

B. Now, go to the following link where you will find the Standard American English (SAE) translation of the CEP passage above:

https://segueuserfiles.middlebury.edu/intd0111a-f06/CEP_translation.pdf
Are your interpretations from Part A, even if partial, compatible with the English translation or not? Explain how in either case.

(5 points)

	

C. Now that you have both the CEP and corresponding SAE texts, state at least two linguistic similarities between the two varieties, and at least three linguistic differences between them. Note: Similarities and differences can be lexical, phonological, morphological, or syntactic.

(5 points)

	

Exercise #15: Creolization!

(10 points)

Consider the following data from a number of different creole languages, most of which are English-based:

Tok Pisin, an English-based creole that is now an official language of Papua New Guinea:

(1) a. gras nogut “weed”

(7) (a) daiman
“corpse”

Sranan, an English-based creole of Suriname:

(2) a. fatu “fat”

fatufatu “a bit fat”

b. ferfi “paint”

ferfiferfi “to paint a lot”

Fad’Ambu, a West African Portuguese-based creole spoken on an island off the coast of Equatorial Guinea:
(3) a. kitsyi “small”

kitsyikitsyi “very small”

b. gavu “good”

gagavu “very good”

Australian Roper River Creole, an English-based creole spoken in parts of Australia:
(4) de bin alde luk dat big tri

 3pl PAST always look that big tree

“They always looked for a big tree.”

Sranan, an English-based creole spoken in Suriname:
(5) a ben e sidon fow en anu na ondro en kakumbe

 3sg PAST PROG sit fold 3sg hand LOC under 3sg chin

 “He was sitting as usual with his chin on his hands.”

Saramaccan, another English-based creole spoken in Suriname:
(6) di buku aki mi bi ta lesi

 the book here 1sg PAST PROG read

 “The book here I have been reading.”

(Note: PROG=progressive aspect; LOC=locative morpheme; 3=third person; sg=singular; pl=plural.)
We have noted in class how creoles exhibit similar morphological and syntactic properties. With that in mind, answer the following questions A, B, and C:

A. What morphological operation is illustrated by the data in (1)? (Hint: Use your knowledge of English!)

 (2 points)

B. What morphological operation is illustrated by the data in (2) and (3)? (2 points)

C. Study the data in (4-6). In what ways are the three creole languages represented in (4-6) similar? Indicate at least three similarities. Important Note: You’re looking for cross-creole similarities here, not for similarities between these creole languages and English.

(6 points)

Exercise #16: Time to argue: Damin and Dahalo!

(15 points)

In this class, we discussed a massive range of linguistic diversity from a wide variety of human languages. But we have also learned that such diversity is indeed in danger. In one article of the assigned readings on language endangerment, Kenneth Hale states,

“the loss of local languages, and of the cultural systems that they express, has meant irretrievable loss of diverse and interesting intellectual wealth, the priceless products of human mental industry.”

One example discussed by Kenneth Hale is that of the Damin language. In a short essay, explain with examples how the case of Damin illustrates the quote above. In your answer, make sure to address the following questions:

A. How is Damin, with a lexicon of less than 200 words, able to express virtually any idea? In particular, explain how (a) pronouns, (b) nouns, and (c) verbs are arranged in the Damin lexicon.

B. Where does Damin get its morphology and syntax?

	

Now, in contrast to Kenneth Hale’s quote above, consider this quote from Peter Ladefoged’s 1992 article “Another view of endangered languages” (published in the journal Language):

“As a linguist I am of course saddened by the vast amount of linguistic and cultural knowledge that is disappearing, and I am delighted that the National Science Foudnation has sponsored our UCLA research, in which we try to record for posterity the phonetic structures of some of the languages that will not be around for much longer. But it is not for me to assess the virtues of programs for language preservation versus those of competitive programs for tuberculosis eradication, which may also need government funds …

Last summer I was working on Dahalo, a rapidly dying Cushitic language, spoken by a few hundred people in a rural district of Kenya. I asked one of our consultants whether his teenaged sons spoke Dahalo. ‘No,’ he said. ‘They can still hear it, but cannot speak it. They speak only Swahili,’ he was smiling when he said it, and did not seem to regret it. He was proud that his sons had been to school and knew things that he did not. Who am I to say that he was wrong?

What do you think of Ladefoged’s opinion above? Do you agree or disagree? Explain your view.

Exercise #17: Time to argue again: Language and thought!

(20 points)

Below are three different linguistic phenomena that we discussed in this class from phonology, morphology, and syntax:

(6) Syllable structure

(6) Case and agreement systems

(6) Wh-questions

Now, answer questions A and B below:

A. In light of your understanding of cross-linguistic variation in these three linguistic phenomena, do you think that linguistic analysis provides evidence for or against the Sapir-Whorf Hypothesis (SWH) regarding the relationship between language on the one hand and thought/culture/worldview on the other? Be specific and provide clear arguments in support of your position.

(10 points)
	

Some experiments have been conducted to test the SWH, particularly with regard to cross-linguistic variation in the domains of colors and spatial terms. Below is a diagram for an experiment that was used to test spatial reference by speakers of languages like English, which rely on relative terms such as left, right, front, and back, as opposed to speakers of languages like Tzeltal (a Mayan language spoken in Mexico), which use absolute terms similar to north, south, east, and west instead.

	Right North

Left South
	Stimulus

	180º rotation of participant

[image: image2]

Position 1
 Position 2
	Task: Choose same arrow as Stimulus

 A B
	North Left

South Right

In this experiment, a participant is first seated at a table, as shown on the left side of the diagram. An arrow on the table acts as a stimulus. The participant is asked to look at the arrow from that first position (this is Position 1 in the diagram), and remember which direction the arrow points. The participant is then turned 180º, so that she is facing the opposite direction (this is Position 2 in the diagram), as shown on the right side of the diagram. Now, two arrows are shown, A and B, pointing in opposite directions. The participant is asked to choose the arrow that matches the stimulus arrow she saw earlier.
Here’s your task:
B. First, based on your understanding of the readings on the SWH, predict how speakers of English and Tzeltal would perform on this task. In other words, predict which arrow, A or B, speakers in each group would select, and why.

(5 points)
	

C. Second, no matter whether or not your predictions are borne out, do you think this kind of experiments can actually help us validate or invalidate the SWH? If yes, explain why. If not, explain why not. Restrict your answer to a single paragraph.

(5 points)
	

1

2

PAGE
2

