INTRODUCTION TO LINGUISTICS BY STEKAUER

1. CHOMSKY‘S DEFINITION OF LANGUAGE
- language is described as a particular grammar , as the set of all the sentences it generates;

- Chomsky´s language – a set of sentences, with the set of grammatically correct utterance forms that are possible in the language.

2. EXPLAIN THE BASIC CHARACTERISTICS OF HUMAN LANGUAGE
a) productivity – the ability of language to produce new words and sentences reflecting needs of the speech community

b) duality – language has 2 levels : meaningless elements(phonemes) and meaningful units(morphemes, words)

c) arbitrariness – absence of intrinsic relation between communication element (speech sound) and a referent; (no connection between the form and the meaning of language signs) – e.g. there is no relation between the name book and the named object, the same object can be called kniha in Slovak

d) discreteness – segmentation of human language to small units which can be recognized and connected (e.g. phonemes into words)

e) interchangeability – use of the same communication system to send and receive messages (e.g. you perceive a message Go out! and you are able to send this message in the same words to other people)

f) displacement – human’s ability to refer by language to things remote in the time and space

3. EXPLAIN THE NOTIONS LANGAGE, LANGUE VS. PAROLE
According to approach of Ferdinand de Saussure, term language can be interpreted in 3ways:
Langage – a general human ability to speak language (implies both, langue and parole)
Langue – a system of all rules that must be observed by all speakers of the community; an abstract system of conventional rules that are generally recongnized by all speakers of the particular language. It is only the system that enables individuals to comminucate with one another and to understand one another. It is thus a property of the society, a social phenomenom
Parole – an individual phenomenom. It is a concrete manifestation of langue uttered by an individual in a given moment

4. EXPLAIN TWO BASIC FUNCTIONS OF LANGUAGE
Communicative function – we can communicate, talk to each other, understand each other

Cognitive function – knowledge process

 - consequence - we get information, cumulate it

 - we can pass information to another generetion and than that generation to another generation

 - we can use information from our ancestors

5. EXPLAIN THE DIACHRONIC AND SYNCHRONIC METHODS
- central position within whole conception of de Saussure

- these two methods are used in language analysis
 Diachronic - is concerned with the historical development of the language and the structural changes that have taken place in the scientific study of language (related to changes that have taken place in sth. over a period of time taken place in)

- studies the development of a certain language feature over a

 period of time, marks it's historical evolution.

 Synchronic - non historical

 - at particular time without considering its history of development

- studies this language feature at a particular concrete point in

 time, disregarding any historical pre - development.

6. EXPLAIN NOTION OF COMPETENCE AND PERFOMANCE
According to Chomsky’s notion:
Opposition between competence and performance:
Competence – the language system corresponds roughly to de de Saussure’s langue

Perfomance – the use of the system, corresponds to parole.
Like de Sassure, Chomsky claims that the study of performance can logically only follow the study of competence, the system itself.

7. EXPLAIN ‘FREEDOM FROM STIMULUS CONTROL‘
- Bloomfield: human verbal behaviour can be statisticaly predicted (= it is false)

- language is stimulus free – we can say the same thing in different ways = difference btw.people and animal; we can´t predict what other is going to say
8. EXPLAIN THE STRUCTURAL PRIORITY OF SPOKEN LANGUAGE OVER WRITTEN LANGUAGE
- if we neglect, for the moment, any differences of style that might be between corresponding (similar) written and spoken languages and make the assumption that every acceptable spoken sentence can be converted into an acceptable written sentence, and conversely, then we have no reason to think of either as being derived
- the structure of written sentence depends upon identifiable distinctions of shape; the structure of spoken sentence upon identifiable distinctions of sound

- in the theoretically ideal case, each written sentence will be isomorphic (have the same internal structure as) with the corresponding spoken sentence
- spoken language is structurally more basic than written language, even though both might be isomorphic

The only limit valid for the written form of language is the alphabet (or any other system of script), but apart form that, you may combine almost any sequence of letters into almost any combination without serious difficulties. But problems arise when you attempt to pronunce it, because speaking is restricted not only by the versatility of the language you speak, but also by your vocal organs, which may not always be able to reproduce any combination of letters. This means that the structure of spoken language is more restricted and organised than the written one, and that's why the former has the structural priority over the latter.

9. EXPLAIN THE BIOLOGICAL PRIORITY OF SPOKEN LANGUAGE OVER WRITTEN LANGUAGE
Biological priority - follows from our prepositions
 - we have special centre in brain for speaking, but no special centre for
 writing. writing is achieved by learning
 - we are born with capacity of sppoken language

10. GIVE FOUR PRIORITIES OF SPOKEN LANGUAGE OVER WRITTEN LANGUAGE
 - historical priority
 - structural priority

 - biological priority

 - functional priority

11. EXPLAIN THE NOTION OF ISOMORPHY IN RELATION TO SPOKEN AND WRITTEN LANGUAGE
- in the theoretically ideal case, each written sentence will be isomorphic (have the same internal structure as) with the corresponding spoken sentence (e.g. if the written sentence make use of an alphabetic writing-system, particular letters will stand in correspondence with particular sounds and particular combinations of letters will be in one-to-one corr., as words or phrases, with particular combinations of sounds. Not all combinations of letters and sounds are acceptable

 - spoken language is structurally more basic than written language, even though both might be isomorphic

If there is an isomorphy between a spoken and written form of language, there is an one - to - one correspondence between the internal structure of the written and the spoken sentence. That means that particular letters will stand in correspondence with particular sounds, and particular combination of these letters will mirror the particular combination of sounds.

12. EXPLAIN THE COMMUNICATION SCHEME

 3 basic phases of communication are studied by 3 basic branches of phonetics:

1.articulatory ph. 2.acoustic ph. 3.auditory ph.

 speaker communication hearer

 sender channel receiver

 -production of sounds - transmission of sound -perception of sound

 (in terms of physical characteristics)
13.Explain the princilpe of duality
It is the principle that the basic units of the language are the only units which do not have a meaning when they stand alone, but they have a meaning when they are put together

 p+e+n = pen

have two basic levels:

1. level of meaningless elements

2. level of meaning for units
14. Explain thwo aspects of productivity of language
Productivity of hte language is the possibility to produce infinite number of words, the abbility to give names to the object when it is discovered

 - have two aspects:

1. the level of word formation – the segments can be combined, the ability to produce infinite number of words

2. the level sentence formation based on capacity producing words and sentencesthe ability to produce infinite number of sentences

15.Explain the difference between type and token .
- a distinction first drawn by Pierce; btw. signs considered as abstract things (types) or as particular instances (token)

- e.g. – the number of words (tokens) in the Dictionary may be large, but the number of different words (types) it uses is smaller (de Saussure)

 16. Explain the difference between the language of animals and human language

· Arbitrariness: The relation between form and meaning (There is nothing "housy" about the word "house".) Animal communication systems are not arbitrary

· Cultural transmission: Language is passed /odovzdávaný/ from one language user to the next, consciously /vedome/ or unconsciously.

· Discreteness /nespojenosť/: Language is composed of discrete /nespojitý/ units that are used in combination to create meaning.

· Displacement: is a property of human language which allows the users of language to refer to the past and future time, and to other locations. THERE are 3 types of displacement: -IN SPACE (animals can’t talk about place that is not here, and human can); -IN TIME(strictly related to displacement in space; ability to talk about the past and future); -IN REALITY(ability to talk about things that are abstract, theoretical, fiction, eg. God, religion, lying)

· Duality: Language works on two levels at once, a surface level and a semantic (meaningful) level.

· Metalinguistics: Ability to discuss language itself.

· Productivity: A finite number of units can be used to create a very large number of utterances.

17. Explain the physiological adaptation principle
- human teeth: upright, even in height
- human lips: flexibility, needed for sounds like p,b and w

- human larynx (hrtan): position lower than with monkeys

- longer cavity /dutina/ called pharynx (hltanová dutina) acts as resonator

 - human brain: lateralized

 - has special functions in each of the two hemispheres

 - left hemisphere: analytic, tool using, language
 - right hemisphere: holistic /porovnávací/, music, visuo-spatial /vizuálno-priestorové/ skills

18. Explain the difference between analytic and synthetic languages. What type of language is English
 Analytic language -a type of language in which words do not vary /striedať/ their form to show their grammatical function in a sentence. In such languages (eg Chinese), the relationships between the words are shown by their order. Analytic languages are opposed to synthetic languages, in which words combine a grammatical meaning with their dictionary meaning; for example, the English word horses contains the meaning of ‘plural’ in addition to the sense of ‘animal’. Most languages display features of both systems.
Old English was a synthetic language – syntactical functions of words were expressed mainly by inflectional endings.

Contemporary English is analytic language /auxiliary /adjectives/ verbs, prepositions, etc./

19. Explain the basic features of analytic languages

- an analytic language is a language in which the vast majority of morphemes are free morphemes.In an analytic language the sentence is always of prime importance, the word is of minor interest.There are no inflections or changeable endings, and grammatical relations are indicated by word order.For example Chinese and English make use of word order to show subject-object relationship.

20. Explain the difference in behaviour of English and Slovak affixes (both derivational and inflectional)
English Derivational Affixes serve to alter /slúžia na zmenu/ the meaning of a word by building on a base. The addition of the prefix un- to healthy alters the meaning of healthy. The resulting word means "not healthy." The addition of the suffix -er to garden changes the meaning of garden, which is a place where plants, flowers, etc., grow, to a word that refers to 'a person who tends a garden.' ALL prefixes in English are derivational. However, suffixes may be either derivational or inflectional.

Inflectional Affixes - there are only eight "inflectional affixes" in English, and these are all suffixes, which serve a variety of grammatical functions when added to specific types of words.

-s noun plural -'s noun possessive -s verb present tense third person singular -ing verb present participle/gerund -ed verb simple past tense -en verb past perfect participle -er adjective comparative -est adjective superlative

Slovak Almost every word can change its form and thus express relationship between words or express different grammatical forms /time, gender, number, case/ These changes are mostly implemented through prefixes, suffixes and infixes
The infinitive – sufix ť
Each case has its characteristic sufix Verbal prefixes change not only the aspect, but also the meaning of the verb The negative is very simple and regular, it is formed using prefix -NE

- e.g.: narodeniny (bitrhday) Noun-oslávenec (the one who celebrates birthady); we avoid using affix: narodeninár, instead we use a completely different word.So even in Slovak language, sometimes it is imposible to use affixation to change the word class.

21. Give evidence of the so-called regularization tendencies

 The pressure to eliminate imbalances in a morphological system is often referred to /uvedený/ in the linguistics literature as "paradigm simplification", or the tendency toward regularization. Things seem to move to regular system /Wifman /manželka in OE/ maskulina  in modern English not he but she.

wifman” which meant “female” + “human being”, the word “man” meaning “human being” in Old English.)

22. Explain de Saussure’s notions signifiant and signifie

For Saussure, any linguistic sign is made up of a signifiant /signifier,it concentrates on common features,general realisation/ that is an acoustic image and a signifié /signified/, or a concept/even more abstract, object that appears in our minds when we hear or read the signifier/ e.g.: table
 23. Explain arbitrariness of linguistic signs
The relation between the signifier and the signified is arbitrary, i.e. there is no direct connection between the shape and the concept. The letters C-A-T produce exactly the image of the small, domesticated animal with fur, four legs and a tail in our minds. It is a result of convention: speakers of the same language group have agreed (and learned) that these letters or sounds evoke a certain image.
24. Explain linearity of signs

It is not possible for two linguistic signs to be at the same point of the time axis /časová os/ their arrangement /zoradenie/ is linear. Linguistic signs are realized in time; it means that two things cannot occur currently, they must bo ordered in sequence – linearity of signs (de Saussure)This is one of the points in which linguistic signs differ from some other signs, e.g. visual signs /they are set in space not in time/. You can't say two words at one time; you have to say one and then the next, in a linear fashion.
25. Explain the discontinuity as a feature of signs
According to de Saussure´s theory, the sound material of language is amorphous (compared to an undifferentiated nebula), and linguistic sign results from connecting a concrete sequence of sounds of a particular language with concrete, and delimited segment of the „nebula“

26 Explain the term syntagma
- syntagma –as constructed by F.de Saussure (1989)

- it´s a combination of morphemes, the relation btw. tem being that btw. te determinant and determinatum (e.g. – head-ache : head – determinant, ache – determinatum)

- syntagma consists of: determinant and determinatum + suffixation (fater-hood; father-determinant, hood-…) + or prefixal derivate (un-do; un-determinant, do-…)
27 Discontinuity at the phonological level

28 Explain Ogden and Richard’s triangle

The best known model of the language sign and it´s relationship to extra – linguistic reality. It is a denial of any direct relationship between the symbol (word) and the referent (the extra – linguistic thing) denoted by it, symbolized by the broken line connecting these two items (the relation is indirect – goes via concept). The linguistic sign is not isolated, it´s in relationship with referent (denotation), reference (signification), language users (pragmatics - connotations) and other signs (paradigmatic and syntagmatic)

[image: image1.png]THOUGHT or REFERENCE

symbolizes refers to

SYMBOL ("word") (‘thing") REFERENT

29 Explain Peirce’s triad

According to Peirce, three types of linguistic signs are distinguished:

ICON – based on similarity, resemblance (photo – painting)

INDEX – based on an internal relation (smoke –> fire)

SYMBOL – signs based on convention (traffic lights)

30 Explain freedom from stimulus control

Feature of language which doesn´t allow us to apply it that if there is some kind of stimulus, then there will be a certain reaction (e.g.: “Do you like it?” can be answered in multiple ways).

31 Explain the difference between connotation and. denotation

Denotation –general, “dictionary” meaning of a word, also known as cognitive, conceptual meaning, the most fundamental type of meaning.

Connotation – an additional meaning to denotation, associative meaning different for every person, can be affected by time, place, social background etc.
32 Draw the Cardinal Vowel Scheme

[image: image2.png]

i - cardinal No. 1,

e – cardinal No. 2.

.

.

.

u – cardinal No. 8
33 Explain the criteria for the classification of consonants

a) The kind of stricture, i. e. the manner of articulation – we distinguish between plosives, affricates, fricatives, nasals, laterals, approximants

b) The place of articulation – relative position of two movable parts (active articulators) or movable and fixed part (fixed part is a passive articulator). According to this criteria there are bilabial, labio – dental, dental, alveolar, post – alveolar, palato – alveolar, palatal, velar and glottal consonants.

c) The opposition voiced – voiceless depending on the vibration of vocal cords.

d) The position of the soft palate that determines whether a sound will be oral or nasal

34 Characterize plosives and fricatives in terms of the place and the manner of articulation

Fricatives – in general, fricative sounds come into existence when the air–stream passes through a near closure of two organs. Each place of articulation has a pair of phonemes, the former called fortis (articulated with greater force, and their friction noise is louder), and the latter called lenis. We distinguish

labiodental – lower lip is in contact with upper teeth – f, v;

dental – tongue is placed between the teeth - θ, ð;

alveolar – the air escapes through a narrow passage along the centre of the tongue - s, z;

post alveolar – tongue is in contact with an area slightly further back than that for alveolar s and z - [image: image4.png]

;

,
glottal – the narrowing that produces friction noise is between the vocal folds – h

Plosives come into existence when a part of respiration tract closes completely, and behind the place of closure air pressure builds up and is released explosively when the respiratory tract is opened. As for the place of articulation, we distinguish

bilabial plosives – lips are pressed together – p, b;

alveolar – the tongue blade pressed against the alveolar ridge – t, d;

velar – back of the tongue is pressed against the area where the hard palate ends and the soft palate begins – k, g

35 Give two classes of diphthongs

Diphthong – is a combination of two vowels produced on immediately after the other with no intervening stoping in speaking of the air-stream
Centring – ending in ə (Iə, eə, uə)
Closing - ending in I (eI, aI, oI)

· ending in u (əu, au)

36. Explain the difference between consonants and vowels

Vowels are sounds made by air-stream which is allowed a free passage from the lungs without any contact or obstruction by any of the vocal organs. Their qualities and differences depend on movement of the tongue and lips, which are not closed, and usually the vocal cords are vibrating. In case of consonants, the air – stream is not allowed a completely free passage, generally faces some contact or narrowing of two or more of the vocal organs, The vocal cords may, or may be not vibrating.
37. Explain commutation

Commutation - is the technique which proves the distinctive features of phonemes,

 - it works with minimal pairs,

 - if we can replace one sound of a word for another one to create a new word, then we have found 2 phonemes of the language.

- if we take a sound out of a word and put another in its place to form a different word
- e.g.: Pe t

 P o t

 P i t

38. Basic parts of the tone unit

- tone unit consist of:.

- tonic syllable – is a syllable carrying a tone (and stress of course – tonic stress) in o tone unit

- tone-unit can be – simple / compound

- simple tone unit has only one tonic syllable

- compound has the head, the prehead and the tail

Head – the part that extends from the first stressed syllable up to the tonic syllable

Prehead – all the unstressed syllables preceding the first stressed syllable

Tail – any syllable after the tonic syllable
39. Four basic functions of intonation

1. Attitudinal function – intonation enables us to express emotions and attitudes as we speak

2. Accentual function – intonation helps to highlight the most prominent part of an utterance

3. Grammatical function – intonation makes it possible to recognize the grammar and

 syntactic structure (difference between questions, statements
 4. Discourse function – intonation signals the listener what is to be take as “new”

 information and what is already “given”

40. What is influenced by amplitude and what by frequency of sound waves?

- amplitude and frequency are the properties that characterize sound waves

Amplitude influences the loudness (the greater the amplitude, the louder the sound)

Frequency influences the pitch
 - the number of oscillations per second; the higher the frequency the higher in scale the pitch.

41. Three factors influencing the position of stress in English words

The grammatical category of the word (noun, verb,…)

The number of syllables in the word

Whether the word is morphologically simple or complex

42. Explain assimilation and identify its three types. Give at least one example

Assimilation – is a process whereby two similar sounds become more similat when close to each other; e.g. – sane people » /seım pi:pl/

n + p » m

a) regressive – the phoneme that comes first is affected by one which comes after it

b) progressive – reversal process

3 types: Assimilation of place

 Assimilation of manner

 Assimilation of voice

Assimilation of manner - this is a matter of rapid speech, when we try to facilitate

 our speech by assimilating some phonemes, which are difficult to produce (like

 final plosives) into something much easier (like fricatives or nasals). It is

 usally the regressive type of assimilation which occurs here. E.g. Good Night

 [Gunnait].

Assimilation of place - this is noticable in regressive assimilation of alveolar

 consonants, many of which may be modified, for example, into their bilabial

 counterparts, if they are followed by a bilabial (stronger) plosive - e.g. sane people

 [seim pi:pl].

Assimilation of voice - this type of assimilation frequently occurs in its

 proggressive form mostly with the endings [s] and [z] in the 3rd person singular

 verbs or in plural forms of nouns - the voiced one [z] is pronunced when preceeded

 by a voiced consonant, and voiceless [s] is pronunced when preceeded by a

 voiceless consonant. E.g. dogs [dogz].

- progressive form: the ending –s (in 3rd person sg / pl of noun) is pronouncedas:

 - voiced b,d,g + ending –s » /z/ e.g. – dogs » /do: gz/

 - voiceless p,t,k + ending –s » /s/ e.g. – cats » /kæts/
43. What is the difference between progressive and regressive types of assimilation?

 Give at least one example of assimilation and identify its type.

Regressive – the phoneme that comes first is affected by the one that comes after it

 example: dogs (s to z, because g is voiced)

Progressive – the reverse process

 example: sane people (n to m, because of p)

44. Explain assibilation, give examples of historical and contextual assibilation

Assibilation – the term for sound change, the final phase of palatalization

- e.g.: s+j » ſ /š/
 z+j » ʒ /ž/

 - s,z – hissing sibilants

 - j- intrusive j

 - ſ, ʒ - hushing sibilant
a) historical assibilation:
- came into existence in French loans, eg.: nation /neiſn/ , occasion /Ə´keiʒn/
b) contextual assibilation:

- occurs in present-day English, e.g: issue /iſu:/

45. Explain affrication, give examples of historical and contextual affrication
Affrication is the conversion of a stop consonant into an affricate

- d + j » dʒ /ďž/ - e.g.: „would you“
- t + j » tſ /č/ - e.g: „literature“
a) historical africation:

- is manifested in the sound “literature” /litritſ Ə/, still pronounced in AmE /litƏrƏtſƏ/

b) contextual africation:

- can be found in “would you go” /wudʒugƏu/
46. What is the function of linking and intrusive r? Explain the difference between them

 and give examples

They link words together.

Linking r: - phoneme r in final position is pronounced if the following word starts

 with a vowel

 - example: hear is

Intrusive r: - there is no r in spelling but it is often pronounced

 - example: formula r A

47. Explain and exemplify juncture and elision
Juncture – it is related to such differences in pronunciation as btw. night rate and nitrate
 - the distinction is in the transiton btw.syllables of each pair

 - it helsp the hearer to distinguishes btw.two different meanings (apart from the context) – it is the boundary btw.two subsequent morphemes having the form of a pause btw.night and rate as opposed to nitrate pronounced without any pause

 - night rate – open transition

 - nitrate – closed transition

Elision – typical for rapid, casual speech

 - under certain circumstances sound disappear

 - e.g.: loss of final /v/ in “of” before consonants (!)

 - “waste of time” - /weistƏtaim/

48. Explain the difference between hiatus and diphthong

Hiatus - is the separate pronunciation of two adjacent vowels with an intervening stopping

 (e.g. reality, naive)

Diphthong – is a combination of two vowels pronounced one immediately after the other

 with no intervening stopping (e.g. boil)

49. What is syneresis? Give an example

Syneresis is a merger of two vowels in different syllables into a diphthong

- e.g. tenure

50. Explain the functional view of phoneme

It regards the phoneme as the minimal sound unit which can distinguish the meaning of the word – it has meaning distinctive feature.

51. Explain the mentalistic view of phoneme

It regards the phoneme as an ideal sound. However, it’s very hard to pronounce this ideal sound – it can be influenced by neighboring sounds.

- e.g. / P / - my / P / is difference, there are anatomic differences

52. Explain the physical view of phoneme

It regards the phoneme as family of sounds satisfying certain conditions.

- e.g. / P / - [Ph]

 [P] - complementary distribution

53. Give at least three basic characteristics of phoneme

It is the abstract system and functional unit of the sound level of the language.

It hasn’t meaning, but it has meaning distinctive feature.

One phoneme can be released in different ways (complementary distributions), allophones come into existence so.

- is not a bilabial unit

- has form, but doesn´t have any meaning

- has meaning distinctive function

- is not concrete sound

- is abstract unit covering a certain stretch

54. What is difference between phoneme and allophone ?

Phoneme is a minimal sound unit. It is abstract system and functional unit of the sound level of the language.

It has meaning – distinctive feature. It can be released in different ways (complementary distribution).

Allophone – it is the concrete realization of phoneme in actual speech, differ from speaker to speaker

 / clear

- f.e. / 1 / - dark

 \ devoiced

55. Reasons for the existence of allophones.

The different realisations of the phonemes (allophones) may exist because of the following reasons:

- A realisation of a phoneme may vary from one repetition of utterance to another.

- A realisation of a phoneme may vary because of the different positions, in which it

 may occur.

- A realisation of a phoneme may vary because of different speakers who pronunce

 it.

56. Explain difference between combinatory and free allophones.

57. Explain complementary distribution. Give an example
Complementary distribution in linguistics is the relationship between two different elements, where one element is found in a particular environment and the other element is found in the opposite environment. It often indicates that two superficially different elements are in fact the same linguistic unit at a deeper level. In phonology it is commonly applied to phonology, where similar phones in complementary distribution are usually allophones of the same phoneme. Complementary distribution is not occurring in the same environment and, therefore, not distinctive.

Example: For instance, in English, [p] and [pʰ] are allophones of the phoneme /p/ because they occur in complementary distribution. [pʰ] always occurs when it is the syllable onset and followed by a stressed vowel (as in the word pin). [p] occurs in all other situations (as in the word spin).

58. What is the weak form of word? Identify words that can have weak forms
The weak form of a word is a form that may be used when the word has no stress, and which is phone-mically distinct from the strong form, used when the word is stressed. A weak form is a word as an un-stressed syllable, and is therefore distinct from a clitic form, which is a word fused with an adjacent word. Words that can have weak forms may be called function words - words that do not have a dictionary mea-ning. These function words are words such as auxiliary verbs, prepositions, conjunctions, etc.

59. Explain the notion of semivowels and identify English semivowels.
 Semivowels - /j/ and /w/ which are phonetically vocoids (=vowels) but which in English function in a consonant-like way, i.e. – they occur before vowel phonemes:

[j] - voiced palatal fricative (semivowel) - this sound is also produced by articulating a very close unrounded front "vowel" (a close [i]), but the realization is extremely brief. The corresponding consonant is the voiced palatal fricative (hisser).

/j/ starts from the position of /i:/

[w] - voiced labio-velar fricative (semivowel) - this sound is also produced by articulating a very close rounded back "vowel" (a close [u]), but the realization is extremely brief.

/w/ starts from position of /u:/

60. Explain unidimensional and multidimensional oppositions.

Unidimensional oppositions - the base common for both phonemes in opposition does not occur in other pairs of phonemes. Multidimensional oppositions - the common base occurs in more than two phonemes.

61.) EXPLAIN PROPORTIONAL AND ISOLATED OPPOSITIONS

*Trubetzkoy’s (Prague school of Linguistics) binary principle of distinctive features of phonemes

proportional: relation between 2 phonemes occurs in several pairs of phonemes (p-b;t-d;k-g=voiced-voiceless)

isolated: relation between 2 phonemes does not occur anywhere else (l-r)

62.) EXPLAIN PRIVATIVE AND GRADUAL OPPOSITION

*Trubetzkoy’s (Prague school of Linguistics) binary principle of distinctive features of phonemes

privative: one member of a pair of phonemes possesses particular distinctive feature,which the other lacks

 ·marked-distinctive feature is present

 ·unmarked-distinctive feature is absent

 e.g.:voicing:marked- d (+voice) z;v

 unmarked-t (-voice) s;f

gradual:members differ by a different degree of a feature

 e.g.:closed-half closed-/half open/-open vowels

 --3 short front unrounded vowels in English which are distinguished by their height /ı;e;æ/ -they are said to be in gradual opposition

In case of privative opposition, the difference between the two phonemes of a pair is based on a the presence vs. absence of a specific feature.

 In case of gradual opposition, the difference is based on a different degree or extent of a specific feature.

63.) CHARACTERIZE MORPHEME AND ALLOMORPH

morpheme:the smalleste linguistic sign;the smallest bilateral unit→the smallest linguistic unit that have both the form(formeme) and meaning(sememe)

 -it is a unit of langue and its concrete realizations are morphs /s;z;əz/-morphs of the morpheme

„plural of nouns“-phonetic realizations

allomorph: is one of two or more complementary morphs which manifest a morpheme in its different phonological or morphological environments

64.) AT LEAST 3 CONDITIONS FOR THE EXISTENCE OF ALLOMORPHS

we speak about allomorphs of morpheme if:

-they have the same meaning

-they are in the relationship of complementary distribution-they occur in mutually excluding contexts

-they are used in parallel constructions

-they feature only certain degree of phonetic invariance admitting only regular changes

65.)EXPLAIN SUPPLETION AND DIAMORPH.GIVE EXAMPLES

suppletion:-suppletive form

 -the use of one word as the inflected form of another word; using more than one root in the same paradigm (good-better-best) (go-went)

 -forms are phonetically different but morphologically related

diamorph: kind of difference when form of the word has more suitable ways of pronouncing

 schedule: /∫edju:l/; /skedžəl/

66.) EXPLAIN THE CRANBERRY MORPH

- cran – doesn´t have any lexical-semantic meaning, but has meaning-distincive function (cran-berry, black-berry, blue-bery,….)

- -berry – has a meaning but no function as an independent, bilateral unit

67.) EXPLAIN THE NOTIONS:PARADIGM;CONJUGATION;DECLENSION

-inflextion is a change made in the form of a word to express its relation to other word in sentence

conjugation:the modification of a verb from its basic form

declension:occurrence of inflection indicating number,case,gender

 English:nouns:singular and plural

 Adjectives: do not decline

 Pronouns: subjective(he) or objective (him);possessive (his)

paradigm: set of all inflected forms which an individual word has

68.) EXPLAIN THE REASON FOR ADJECTIVIZATION OF THE ORIGINAL POSSESSIVE CASE OF NOUNS

-noun in the possessive case functions as an adjective modifying another noun: The miner’s face was covered in a coal dust.

-ending of this case ‘s is a descendant of the genitival ending -ES but in modern English it does not function as an inflexional ending

-it has usually fixed place in the sentence;functions as an attribute and stands before the governing noun-considered to be adjectives

There were three following main reasons for the adjectivization of the possessive case of nouns:

- Loss of functions - the inflectional morpheme of possessive case was

 originally a pattern valid for all Old English nouns - today, it is only used in

 animate names.

- Form of the morpheme - the inflectional morpheme of possesive case may in some

 cases have the same pronunciation, while having a different meaning (E.g.

 father's book (singular) is pronunced the same as fathers' book (plural)). This rule also

 applies to adjectives, and this contributed to the adjectivization of this morpheme.

- The behaviour of the morpheme - the inflectional morpheme of possessive case

 behaves just like an adjective does - it may be physically attached to a single

 word, yet it is valid for more than just one word. (E.g. Father and mother's day. -

 possessive case behaves just like The man I've seen yesteday's hat. - adjective.)

69.) EXPLAIN ACCIDENTAL CATEGORIES AND SUBSTANCES

Aristotle:physical world consists of things-substances which have certain properties –accidents

-accidental categories were typical for particular parts of speech (nouns-case,number,gender;verbs-tense,person,number…)-grammatical categories are accidental categories of grammatical theory

-substances (particular kind of a thing)-nouns refers to substances;adjectives denotes their qualities;verbs;adverbs- major parts of speech-they signify the object of thought.Minor parts of speech (prepositions,conjunctions…do not signify anything but contribute to the meaning of a sentence
Accidental categories are the abstract categories, by which we may attribute properties to things - we attribute their accidents.

Substances are the individual physical things determined by their accidents.
70.) CHARACTERIZE 3 DIFFERENT TYPES OF CATEGORIES ACCORDING TO JOHN LYONS

primary grammatical categories: parts of speech-comprise word with lexical meaning (nouns, verbs, adjectives..)

secondary grammatical categories: inflectional categories-comprises grammatical signs (gender,number,tense)

functional categories: syntactic notions (subject,predicate,object)

- or: John Lyons outlined three following types of categories:

- Categories according to the mode of being - distinguishes between substances and

 accidents.

- Categories according to the mode of signifying - segments words according to

 what they refer to - nouns refer to substances, adjectives to qualities, etc.

- Categories according to the meaning - segments words into major parts of speech

 (nouns, adjectives, verbs, adverbs, etc.), which have the full proper standalone

 meaning, and into minor parts of speech (conjunctions, prepositions, etc.), which

 don't have such an independent meaning, but only contribute to the total

 meaning of sentences by imposing certain organisation.

71.)EXPLAIN 3 BASIC CRITERIA FOR THE CLASSIFICATION OF WORD-CLASSES

 1.meaning of the word

 -generalization about the kind of meanings that word convey

 2. form or “shape” of a word

 -characteristic ending (N-acTION/condiTION) (ADJ-acceptABLE/credIBLE)

 -inflections (N-car-cars;book-books) (V-walk-walks-walked-walking)

 3. position or “environment” of a word in a sentence

 I cook dinner every Sunday.-verb-takes inflections

 The cook is on holiday.-noun-takes the plural –s

72.)EXPLAIN WHY PLATO AND ARISTOTLE CLASSIFIED ADJECTIVES AS A SUBCLASS OF VERBS

The most typical syntactical function of verbs and adjectives is that of predication;while the nouns function as a sunbect of predication→syntactical approach

-nouns,verbs,adjectives were not established as independent parts of speech intil the mediaval period

 The function of adjectives, in their most typical role, was the one of predication - just like the function of verbs. Nouns served first of all as the subjects of this predication.
73, Explain Mathesius´notion categorial transition. Give also an example of the transition of Adjectives to Verbs

Mathesius points that in English there is a kind of categorial transition which the N acquires a higher degree of actional character.

Categorial transition- the ambiguous position of the main parts of speech is supported by this phenomen.

Example: speech by Chancellor, an experiment by Prof. Teste

 Speech MADE by

Noun in these phrases express action, thus approaching verbal expression of the action

· The classical distinction btw ADJ and V is based on assumption that ADJ express permanent unchanging qualities, while V bear on actions.

· English adjectives are functionally very close to E verb, which too, express the non-permanent, passing quality of the subject of which it predicates.

English adjective often governs an object or an adverbial

Example: they were slow at recognizing the danger.

 Slow- not permit, only temporary quality, more like an action- behaves like a verb.

74, Assign cases to the following functions: subjective, objective, indirect objective and possessive

The Latin word casus means “falling“ or “deviation“, indicating that variation in forms of lexeme according to the syntax of the lang. Was regarded as deviation from its normal “upright“ position

1, subjective function (Nominative caase): Bill died.

2, objective function (Accusative case) : John killed Bill.

3, Indirect objective function (Dative case): John gave the book to Bill.

4, Possesive function (Genetive case): It is Bill´s pencil.

The „“ending“ of this case ´s is a direct descedant of the OE genitival endings –es.

· Grammatical functions abowe are expressed by word order or prepositions except of genitive, which is formed by using possessive form (´s)

75, What is clitic, what is empty morph

Clitic- is a from which is word-like but which is structurally dependent upon a neighbouring word, may attach to the neigh. Word, and which typically is not capable of bearing stress, e.g. n´t (vs.not) as in You SHOULDN´T really do that (vs. You should really NOT do that).

Empty morph- which belong to no morpheme (no meaning)

Example: Plural form children: it contains /r/- which is absent in the SG and therefore referred to as an empty morph.
(Morph- realization in speech PAROLE)

76, What is difference between referential (natural) gender and formal gender. What kind of gender is typical of English
English has no grammatical gender .

It has the so called referential gender- the reference of the pronouns he/she/it is largely determined by what is sometimes reffered to as natural gender. It is further typical of E that special suffixes are nto generally used to mark gender distinctions (exception is represented by suffixes –ess (waitress, presidentess,..) and –ette (majorette)

Formal gender- determine initial brand name gender = gender as sth inherent to each specific noun, adj., article,… =even things can be masculine, feminime, or neuter.

 Referential gender is dependent on the (natural) characteristics of the referent.

 Formal gender is a noun - class system, which classifies nouns as maskuline, feminine, or neuter. It often is a matter of convention and may have nothing to do with the actual meaning of the word.

 In English, referential gender is undoubtedly dominant.

77, Explain the difference btw tense and time, and give Jespersen´ s classification of tenses
Tense- relates the time of action, event or state of affairs reffered to in the sentence to time of utterance

Linguistic time and linguistic tense are only very vaguely and loosely interrelated.

Example: When he comes tommorow we can ask him.

 -present tense although clearly it refers to an action in the future

O. Jespersen- established the basic division of time

A past B present C future

Before- past
before-future

past

A past
future
C future

after- past
after- future

B

 Aa Ab Ac
Ca
Cb
Cc

Aa ante-preterit

Ab preterit

Ac post-preterit

B present

Ca ante-future

Cb future

Cc post-future

78, Explain the difference btw finite and non- finite verb forms. Which forms are non-finite
- verb-forms have the property of finitude, i.e.-being finite or non-finite

Finite verb-forms are those which can be used with one or more personal pronouns in subject position

 - show characteristics of person, number and tense

Non-finite verb-form doesn´t have characteristics of finite verb-form; morphologically there are 3 types of non-finite verb-forms:

a)infinitive (morpheme “to”) – e.g.: to walk, to cry, to… + without “to” before “can, may, should,…”

b)-ing participle (present participle): verb-stem + suffix –ing, e.g.: walking

c) –ed participle (past participle): verb-stem + suffix –ed; e.g.: walked
79, Explain the difference btw perfective and progressive aspects?
The perfective aspect- refers to gram. Category which reflects the way in which the verb action is ”regarded” or “experienced” with respect to time.

-in its broadest possible interpretation, indicates anterior time- it is time preceding whatever time orientation is signalled by tense or by other elements of the sent. Or its context.

Example: I have already met you sister

The progressive aspect- (durrative and continuous aspect)

-indicates a happening in progress at given time. The meaning of the progressive can be devides into 3 components, not all of which need be present in a given instance:

a) the happening has duration

b) the happening has limited duration

c) the happening is not necessarily complete

80, Explain the Item and Arrangement model
-the main characteristics of this model can be explained as follows: If we take an E word such as FARMER- it´s possible to split the form, as a whole, into 3 independent segments:

1, a segment farm (also appears in farm-ing or farm-sň

2, segments –er, which reappears in words such as sing-er, sweep-er,…

3, segment –s, which reappears(again with the meaning of “plurality”) car-s,…

The central observation of IA, in other words, is that certain word forms can show a partial phonetic-semantic resembles to other word forms. IA considers morphemes- basic unit of morphology, these being conceived as abstract grammatical constructs which correspond to the recurring segments.

FARM, -ER AND “PLURAL”

FARM-morpheme, the relation btw units is that of simple sequence, precedes the 2nd morpheme

-ER – precedes “plural”

The morphemes are manifested in speech by morphs. According to IA- model a complete morphological analysis would involve: 1, Specification of the inventory of morphemes (the “items”)

 2, Specification of the sequence in which these morphemes can appear (the possible “arrangements”)

 3, Specification of the morphs by which each morpheme can be realized.

The model works upon the empirical principle(that is, observation of the arrangements of the items as found in a corpus, experiment with such techniques as substitution and IC analysis, and the drawing of general conclusions about the arrangement of items in the language from such observation and experiment).

81, Explain the Item and Process model

The issue is to state a rule which changes the vowel of, for example, take (underlying form of a morpheme) into the vowel of took (form derived after the application of certain processes). This rule is general enough to include other verbs of the same class (shake, forsake...), but we need a sequenced set of rules in order to process other cases of underlying forms, hence different processes are applied to them.
82, Explain the difference between IA and IP

According to Item and Arrangement approach, we simply list all the alternatives, whereas according to Item and Process approach, we render one form, or set of forms, a being derived from the other.

83, Explain morphonemics, give an example

Morphophonemics links morphological structure to allomorphic variation. This connect morphological theory with phonological theory. As already mentioned, morphemes may appear in different phonological shapes bec. Of the effect of phonological processes.

The different realizations of the E regular plural morphemes provide an example of this.

1, logic /k/- logician /š/, dissipate /t/-dissipation /s/

 Magic/k/- magician /š/

84, Explain Trubetzkoy´s notions of morphoneme
N. Trubetzkoy intoduced the term morphoneme to designate these regular form pairs. The morphoneme is then conceived as an abstract unit, underlying the 2 forms whose concrete realization depends on particular conditions (distribution).

- morpheneme “K” is realized either as [k] or [š]

- morpheneme “T” is realized then as [t] or [š]

The particular selection depends on the phonological enviroment.

85. DiSciullo and Williams’ four different notions of word

1. morphological object, constructed out of morphological “atoms”, i.e. morphemes, by processes of affixation and compounding

2. syntactic atom, i.e. the indivisible building block of syntax. Syntactic words are considered to be “atomic” units of syntax, and thus they are treated as indivisible into morphemes. They represent one whole.

3. listed object (listeme). Listemes are linguistic expressions memorized and stored by speakers.

4. phonological word, i.e. word consisting of sounds or letters. Thus, works, worked, man, men are four different words.

86. Explain the difference between lexical unit vs. lexeme

Lexical unit is the union of a lexical form and a single sense, and the lexeme is a family of lexical units, e.g. the lexeme fox includes two lexical units: fox1 (animal) and fox2 (person). It means the distinction refers to polysemantic words: the lexeme covers a polysemantic word with all its individual meanings – it is a combination of one signifiant with all encompassed signifiés, while the lexical unit refers to one particular meaning of a polysemantic word – it is a combination of a signifiant with one signifié within such a polysemantic word.

Lexeme – bilateral unit (have form+meaning)

Lexical morphemes – carry the lexical and semantic meaning

- Crus defined the lexical unit as the union of a lexical form and a single sense, and the lexeme as a family of lexical units; e.g.:the lexeme “fox” includes two lexical unit: fox1 – animal and fox2 - person

- lexemes originate in word-formation; lexical unit in metonymy and metaphors
- as a language sing, in the lexical is a fusion of form and meaning

87. Explain the difference between synonymy and homonymy?

Homonymy – the signifiant (graphemic form) is identical and signifié (meaning) is diffferent and unrelated
a) homophones (sell – cell)

b)homographs (lead (n) – lead (v))

c) full homophones (file – file)

Synonymy – the signifiant is different, but the singnifiés are almost identical

 - there is no perfect or complete synonymy, e.g.: refuse - reject

 daddy – father

88. Explain the difference between homonymy and polysemy

Both homonymy and polysemy have the signifiant identical, but while in homonymy the signifié of linguistic signs is different and unrelated, the signifiés in polysemy are partly identical, semantically related. Polysemy is the relation among different meanings of one word, while homonymy is a relationship between different lexemes.

Homonymy (see Q.87)

Polysemy – the signifaint is identical, however, as opposed to homonyny, the signifiés are partly identical, semantically related, e.g.: football – 1.game, 2.ball

89. Explain three types of homonyms, give examples

Homonymy (see Q.87)

1. homophones – they are identical in the sound form of the lexemes (sell – cell, son – sun, steal – steel)

2. homographs – they are identical in spelling (leadV (li:d(- leadN (led()

3. full homonyms – they have identical sound form and spelling (lie (lay, lain) – lie (lied, lied)), file (catalogue) – file (tool)).

90. What is the difference between converseness and conversion?

Conversion is a process that assigns an already existing word to a new syntactic category. Even though it does add an affix, conversion is often considered to be a type of derivation because of the change in category and meaning that it brings about (sometimes called zero derivation).

Conversion – is WF process

- in English there are many naming units that have the same meaning: lead (v) – lead (n); come back (v) – comeback (n)

- the WF process also called conversion (or zero-derivation)

Converseness is a type of antonymy, where two opposite words imply each other and thus have the same meaning: John bought the car from Bill implies Bill sold the car to John, and vice versa.

Converseness – type of antonymy

· e.g.:husband-wife; doctor-patient; teacher-pupil

· e.g.: sentence John is Maryś husband. Indicates: Mary is John´s wife. » imply each other

Difference is that words in conversion have the same phonological shape while in converseness they do not. Words in conversion change category while in converseness they remain the same.

91. What is complementarity?

Complementarity can be illustrated by pairs of words like male vs. female, or single vs. married. The denial of the one implies the assertion of the other and vice versa. e.g. John is not married implies John is single. There is no third possibility. Complementaries are not gradable.

Complementarity – type of antonymy

· e.g.: male versus female; single vs.married

· bidirectional negative implication

· John is not married. » ohn is single. – there is no third possibility

92. Explain the difference between homonymy and conversion

While words forming homonymy have different and unrelated meaning, word converted in a process of conversion changes word class but meaning stays related.

 Homonymy (see Q.87)
Conversion (see Q.90)

93. Explain hyperonym, hyponym, and co-hyponym

Hyponym – subordinate lexical item (more specified meaning)

Hyperonym – superordinate lexical item (covering the meaning of all hyponyms) = archilexeme

- the subordinate term necessarilly implies the superordinate one, but NOT vice versa (!)

- hyponyms which are on the same level of hierarchy are labeled co-hyponyms

 Flower (hyperonym=archilexeme)

 Tulip……..Violet…..Rose (Co-)hyponyms

94. Explain archilexeme, give an example

Archilexeme is hyperonym, i.e. the superordinate lexical item covering the meanings of all its hyponyms (flower is hyperonym of rose, violet, tulip).

95. What is lexical field?

Lexical field is a paradigmatically and syntagmatically structured subset of the vocabulary. It is a set of lexemes that cover the conceptual area in any one language-system, and by means of the relations of sense which hold between them, give structure to it. (It can be defined as a group or network of words or lexemes whose members are related by meaning.)

96. Explain the difference between bound and free forms
Bound forms (Bloomfield):

- linguistics forms which NEVER spoken alone and never heard in isolation

- can never be used as sentence, such as –ess in lioness; -ish in greenish; …

Free forms (Bloomfield):

- the smallest piece of speech that could occur as sentence
104. Explain recursion

 Recursion means the allowance of practically unlimited repetition of adding words to the other words in formation of a compound word. Because of this, compounds may be theorethically infinitely long and we may produce a limitless amount of them.

105. What is the difference btw. Endo- and exocentric compounds + example.

In case of endocentric compounds, the determinant is a hyponym of the determinatum, and they formaly both belong to the same word - class.

E.g. blackboard, with blackboard being a type of a board, and both board and blackboard are nouns.

 In case of exocentric compounds, the determinant is not a hyponym of the determinatum, but the compound as a whole is a hyponym to some unexpressed determinatum.

E.g. redskin, with red not being a type of a skin, but with redskin being a special kind of people.

108. Explain the difference between Class I and Class II affixes
Siegel distinguishes 2 classes of affixes:

Class I prefixes (morpheme boundary) include: -in, -de, -sub, -hyper, -neo, -auto, -mono...

Class II prefixes (word boundary) include: -anti, -pro, -hyper, -auto, -electro...

Class I suffixes (morpheme boundary) include latin ones such as: -able, -en, -ion, -ity,

-y (noun forming), -ic, -al (adjective forming)

Class II suffixes (word boundary) include: -ness, -less, -ly, -al (noun forming), -y (adjective forming)

Class I suffixes (word boundary) admit phonological changes and cause a rightward shift of the main stress.

Class I suffixes (morpheme boundary) blocks phonological changes – they never cause stressed shift. In Chomsky and Hale they are called stress neutral.

Class I prefixes (morpheme boundary) may cause stress shift.

Class II prefixes (word boundary) are stress neutral to the extent that they dont cause stress to retract off the words they attach to, although they may recieve primary stress.

Class II affixes may only attach to words while Class I affixes max combine with stems. If both classes occur in a word, a Class II afix generaly follows a Class I afix – wxpressed by Level Ordening Hypothesis.

109. What is secretion? + example

 Process of secretion is one of the possible origins of suffixes. In this case, the suffix originated as such, i.e. it has never been an independent native word before it became a suffix, but only a reinterpretation of foreign loan words, which is now used in combination with native words.

E.g. landscape - this word came to English from Dutch, and the foreign suffix -scape, which has had actually no meaning in English before, is now used in various combinations with native words, e.g. roadscape, parkscape, etc.
110. Explain conversion and zero - morpheme derivation

Zero morpheme (see Q.101)– the plurality can be said to be present in prinaple, though i tis not given any phonetics manifestation.

sheep –––- Sg. sheep+0 –––- Pl.

and similarity

hit –––- present hit+0 –––- past

Conversion (see Q.90)
111. Explain and exemplify back-formation, clipping, acronymization
Back-formation – it is a formation of a new word by deletion of a suffix-like element.

laze is back-formed from lazy
craze from crazy
separete (verb) from separaTION (noun)

act (verb) from actING (noun)

peddle (verb) from peddler (noun)

write (verb) from writer (noun)

over 87% of back-formed words are verbs.

Clipping – it is a process when an existing word is shortened while still retainnig (ponechanie si) its original meaning and remaining a member of the same word-class.

 brandy brandywine

(clipped form) (original form)

 van caravan

(clipped form) (original form)

 bike bicycle

(clipped form) (original form)

 Acconymization – it is if initial letters are taken to stand for the whole compound (or a group of words) – skratky

SALT – Strategic Arms Limitation Talks

FBI – Federal Bureau of Investigation

NASA – National Aeronautics and Space Administration

112. Explain Mathesius´conception of the potentiality and oscillation of the language phenomena.

 This was a synchronic approach (a "static" approach, according to Mathesius) to the current phenomena of language. According to Mathesius, a language has never been unchanging - there's a potentiality, a synchronic oscillation of the particular language's speech. These oscillation tendencies allow the language to develop, and they can be statistically represented.

113. Trnka´s morphological exponents that covers all formal means fulfilling a morphological function.

1.) PHONOLOGICAL (e.g. sing, sang, sung or give, gave, given...)

2.) SYNTHETIC (re-work, hand-s, day-s)

3.) ANALYTIC (I have written)

4.) COMPOSITE (groups of words)

114. Explain these exponents

PHONOLOGICAL – is is the study of word meanings which result from sentence context.

SYNTHETIC – it is the study of the meaning of morphological categories in sentence context

ANALYTIC – it is the study of clausual relations

COMPOSITE – the study of the ways clauses are joined in sentences

115. Explain the principles of IC – analysis

IC – immediate constituents (by Bloomfield)
- according to his theory of IC, each SENTENCE can be split into two parts, two constituents, and each of them can be subdivided into two constituents; this analysis can be proceed until ultimate constituents (further not divided)

- constituents that appear next to each other on the same layer are called immediate constituents

- e.g.: Poor John run away.

 Poor John – IC

 run away – IC

 - poor, John, run, away – ultimate constituents (further not divided)

116. Explain the basic principles of Functional Sentence Perspective

Gramatical principle
- owing to the simple morphological system of English, changes in word-order are very often unfeasible since they would involve a change in the gramatical function of the words concerned.

The rhytmic principle

- je to celkom dobre vysvetlene na priklade v Stekyho knizke str. 97 dole,nebudem to tu cele rozpisovat.

The Emotive principle

-is implemented by the derivation from the usual, grammatically „prescribed“ word order. Sometimes the derivation pertains to the objective emphasize the most important piece of information (this being usually a new one) as first.

FSP = Functional Sentence Perspective

- theory semantically elaborated by the Prag School

- according to FSP the sentence can be devided into two parts: the theme and the rheme

- e.g.: question: „Wher is John?“

 Answer: „John went home.“

John – theme (doesn´t bring any new information)

went home – rheme (bring new information)

117. Explain the terms theme – rheme – transition, thematizer – rhematizer

Theme:
- Firbas defines theme from the point of view of the notion of Communicativ dynamism (CD). The theme of a sentence/clause is constitueted by the element(s) that carries dynamism within the sentence/clause
Q: „Where is John?“

A: „John went home.“

John – theme (doesn´t bring any new information)

went home – rheme (bring new information)

- the info. „went“ is somewhere btw. John and home

- sentence can be devided into the thematic and non-thematic part

Rheme:

· part of sentence that brings new info

· e.g.:

 „This Dean took part in a conference.“

This – thematizer (= a signal for theme)

Dean – theme

Took part in – transitonal part (= verb btw.theme and rheme; temporal and modal exponents of the verb)

The transition – is usually represented by the so- called temporal and modal exponents of the verb. While the verb itself becomes either the theme or the rheme, its temporal and modal exponents, i.e. the elements expressing the categories of tense and mood represent the transition.

a – rhematizer (a signal for rheme)

conference - rheme

If it express the setting of the action, it is thematic, if it specifies the action, it is rhematic.
118. Bloomfield´s definition of sentence – absolute and included positions

Bloomfield defines sentence as an independent form, which is not included by grammatical construction in any larger linguistic form. In other words, sentence itself is the largest unit of grammatical description.

 Whenever any linguistic form is a part or a constituent of any larger form, it is found in included position.

E.g. Sam McHale likes to talk about Indians. - Sam is just a part of the larger unit (the sentence), so he's in included position.

 If the linguistic form is the largerst unit alone by itself, it is found in absolute position.

E.g. Sam!!! - Sam constitutes the entire sentence all by himself (bravo), so he's in absolute position.

120. The basic ideas of the Thesis of the Prague School

- language is conceived as a system of expresive means, and serves for comunication

- language is a concrete physical phenomenon depending to high degree upon external

 (non-linguistic) factors

- the spoken and written forms differ from each other by their peculiarities which

 must be studied by linguistics

- linguistic investigation must be based on the synchronic approach but its purpose

 must consist in examining the language as a system in development (diachrony

 is not refused)

- comparative method i sused for describing various types of language structures

- the phonological research focuses on the specification of phonological oppositions

 in languages

- morphological phenomena is treated in relation to the phonological ones (new

 branch in linguistics so-called morphonology)

121. Explain field method

- technique for the recording and analyses of languages which the linguist himself

 could not speak and which had not previously been comitted to writing

- the outliner of the method was given by Franz Boas, American descriptivist

122. Basic features of American descriptivism, what are the differences from European structuralist schools?

- linguistics in the USA was strongly influenced in 2Ocentury by the existence of

 previously unrecorded languages in North America, research focused especially

 on American Indian languages (1911- Franz Boas – Handbook of American

 Indian Languages) Because of the practical orientation of American linguists,

 field methods were developed

- they were interested in anthropology and ethnography, because the study of

 American Indian languages pertained to the life, habits and “behaviour“ of

 Indian tribes

- while 19century American descriptivism was characterized by one extreme – almost

 exclusive application of the diachronic method – the American linguists moved to the

 opposite extreme – they made use of the synchronic method only

- according to peculiarity pertained on the concentration on the form – the lexical

 meaning was generally disregarded

- the orientation to mathematical methods in lingustics, the effort to formalize the

 analysis of language. And to develope various models of grammatical description

- European structuralism came into being as reaction to atomism

- structuralism brought into linguistic research a new approach focusing on the

 function of linguistic units within the language system defined in general as a

 system of signs with their internal structural interrelations. Language is a social

 phenomenon function. The importance of synchronic evaluation of facts was

 emphasized

- European structuralists built up the foundations of American Structuralism

123. Explain Bloomfield´s behaviorism and its mechanistic nature

- behaviorism – an approach to psychology that emphasizes observable measurable

 behaviour

- it is social function of language

- his approach is mechanistic (i. e. materialistic) directed to explaining

 different kinds of cause-and-effect sequences

- can be statistically predicted- it is not possible to predict what 1person

 tells (týmto si nie som istá)

- the basic behavioristic scheme :

S – R

- a stimulus that brings about a reaction

- language enables a person to make a reaction when another person has the stimulus (podnet)

- illustration : Jack and Jill are walking down a lane. Jill is hungry,sees an apple,

and makes a noise with her larynx, tongue and lips. Jack vaults the

fence, climbs the tree, takes the apple, and brings it to Jill, who eats it.

- scheme :
S (r s (R

- the speech act (r) as reaction to Jill´s hunger (S) is substitute stimulus

 (s) for the reaction of Jack. (Linguists should deal with the mediating

 part of the scheme r.....s

124. Explain why semantics was not studied by American descriptivists?

- because the meaning,especially the lexical meaning, was generally disregarded

125. What Bloomfield meant by secondary phonemes? Why are they assigned the status of pohneme?

- secondary phonemes (with primary phonemes) are distinctive features of phonemes

 that distinguish the phonemes from one another

- they occur only in combinations, such a stress and pitch (stress- in the word foretell

 we speak tell louder than the fore,but in foresight the fore is louder than the side,

 pitch- at the end of sentences, contrast between question at four o´clock? and an

 answer at four o´clock.) or in particular uses of simple forms (e.g. John? in contrast

 with John.)

126. Explain Bloomfield´s term modulation and phonetic modification

Both are kinds of meaningful arrangements:

Modulation- the use of secondary phonemes

Phonetic modification- is a change in the primary phonemes, for instance, when the

 forms do [du:] and not [not] are combined into a complex

 form don´t, the [u:] of do is replaced with [əu]

- if we add sufix –ess with the meaning ´female´ to duke [dju:k],

 the form duke is modified into duch - [dΛt∫]

127. Explain the terms immediate constituents, ultimate constituents, and the binary nature of IC analysis

Immediate constituent- smaller meaningful unit of complex form, further divisible

 until the ultimate constituents- further undivisible

 constituents, these elements are not further analysable at the

 syntactic level

Binary principle of IC- the division of each complex form into its two, lower-level,

 constituents :

Complex form :

Poor John ran away.

IC of complex form :

poor John and ran away

IC of ran away :

ran, a morpheme, and away, a complex form

IC of away:

the morphemes a- and way

IC of poor John:

the morphemes poor and John

128. Explain the difference between endocentric vs. exocentric constructions

- according to whether the construction belongs to the same form-class as any of its immidiate constituents, endocentric constructions are those in which the group and combination of words is syntactically equivalent to one or more of its smaller constituents (they belong to the same form-class) and the resultant phrase of exocentric construction does not belong to none of the form-classes of its constituents

Endocentric c. are divided into 2 groups :

· Coordinative- men and women – any of the constituents can play the same syntactical role as the construction as a whole

· Subordinative- clever boys – boys =head – plays the main role in construction and the other components are subordinate to it
129. Explain phrase marker

-
means of a phrase structure tree which shows graphically how the phrase structure rules determine the form of the structure.

-
representation of sentence

-
the labelled bracketing, associated with a terminal string generated by a phrase structure - sentence is composed of 2 parts :

1.) Noun Phrase – determinated – T – determiner (definite article) the

 - N – noun (subject) man

2.)Verb Phrase – represented by – V- verb (predicate=prísudok) hit

 - Noun Phrase – T – determiner the

 - N – noun (object) ball

-family tree :

- Superordinate notes – mother – dominating category

- Subordinated notes – daughters – dominated categories

d. of the same mother are sisters – left/right sister
130. Explain labelled bracketing

-
whenever we apply the rule, we put brackets around the string of elements that is introduced by the rule and we label the string. Labelling means that each constituent is assigned a syntactic category.

-
the labelled bracketing assigned to NP+Verb + NP is Sentence (NP + VP(Verb + NP))

131. Explain the difference between kernel string and kernel sentence

Kernel string is the sequence of symbols, which cannot be further analysed, and which forms the basis for transformation.

 Kernel sentence is the grammaticalised kernel string, i.e. its symbols are properly inflected, they are put in the correct word order, etc.

132.) EXPLAIN REWRITE RULES + THREE RESTRICTIONS UPON THEM

Rewrite rules: Sentence

 NP + VP

 T + N V + NP

 the man hit T + N

 the ball

S -- NP + VP S – sentence; NP - noun phrase; VP - verb phrase
NP -- T + N T – determiner; N - noun

VP -- V + NP V – verb

N - man, boy, brother, ...

- open set is used (new words can take part)

V - hit, buy, sell, bring, ...

Restrictions: - left side – only 1 symbol (where there is Noun on the left side, on the right side there must be Noun, too)

· items introduced on the right side are considered to be ordered

· categories can’t be changed

133.) EXPLAIN UNDERSTOOD AND DISCONTINUOUS CONSTITUENTS

Understood c. – e.g. the omitted and bracketed sat in the sentence: The cat sat on the mat and the dog (sat) by the fire.

Discontinuous c. – e.g. lick and up in the sentence: The cat licked the milk up.

134.) What is role of transformations in the original version of TG?

- phrase structure rules are not sufficient to describe human language, because they cannot encode certain relationships between parts of sentences. Therefore, another component was added called transformational component the input to which is the phrase structure. The rules of this component are called transformations (or transformational rules) and are composed of elementary operations that e.g. rearrange the categories in a tree, delete categories, add new ones, etc.

135.) BASIC PARTS OF TRANSFORMATIONAL RULE + EXAMPLE OF PASSIVE

TRANSFORMATION

Parts of TR – structural analysis (SA) – it is used to determine sentence constituents (constituents structure) of the input string

 - structural change (SC) – it specifies how to change the original structure to get the derived structure

Passive transformation: SA: NP – Aux – V – NP

 SC: X1-X2-X3-X4 X4 – X2+be+en – X3 – by+X1
- example: John will have polished the table. The table will have been polished by John.

 NP1 – Aux – V – NP2 NP2 – Aux + be + en – V + by – NP1
136.) Explain the difference between deep and surface structure
Deep structure – proposition, idea

· are phrase markers containing all data about lexical items necessary for the specification of the semantic content of a sentence – it is a set of all semantic components of a sentence, i.e. its meaning.

· is a phrase marker, which contains all the lexical components (words) which are necessary to determine the semantic content of the sentence (its meaning).
Surface structure – transforming deep structure into words of language (connected into sentence).

 - is then the one resulting from transformations applied to deep structure.

 - a result of transformations applied to the deep structure, but without the application of the morphonological rules, which would turn the deep structure into a sequence of phonemes and morphemes
137.) EXPLAIN SEME, SEMEME, SEMANTEME, PHRASEME

Seme – an elementary unit of meaning; semes create sememe

Sememe – the meaning of a lexical unit (=lexeme)
- the meaning expressed by a morpheme

- is a complete of semes

Semanteme – an irrudicible (=nezmenšiteľný) unit of meaning

Phraseme – includes restricted colocations, similes and idioms, e.g.: good morning, for a short time,

138.) GIVE AT LAST THREE TYPES OF CONNOTATIONS

1. territorial

a) dialectism and regionalism (regional groups of dialects in English – Northern, Midland,...)

b) national standards (Scottish, American, Australian, Indian,...)

c) ethnic variety (Black English)

2. social

3. stylistic (differences in origin: domestic word vs. Loanword)

4. temporal (dated or archaic vs. neologisms)

139.) EXPLAIN THE DIFFERENCE BETWEEN CONTRADICTORY AND CONTRARY ANTONYMS

Contradictory antonyms – also called complementary antonyms, which express an either – or relationship, ie. they stand in simple binary opposition: above – below, absent – present, dead – alive, single – married.

Contrary Antonyms – this group includes adjectives that are gradable and may be modified with adverbs (very, much, etc.). Denying one member of the pair need not imply that the second member is meant. For example – The soup is hot does not imply that the soup is cold, but it implies that it is not enough warm. Or – An old book in a library will be probably 100 years old, but an old book of four-year-old boy will be probably two years old.

140.) WHAT IS FOLK ETYMOLOGY? GIVE AN EXAMPLE

- it is change in the interpretation of meaning. The thoughts of ordinary people about the origins, forms and meanings of word sometimes result in replacing a „nontransparent“ word by another, more clear form. In particular words of foreign origin, which are isolated in form and are infrequent, are subject to this change.

Examples:

- cutlet (a slice of meat) goes back to Old French costelette but later had its first part changed due to an association with cut. The present word for a small slice of meat with bone still in it is chop.
- Yellowhammer is derived from OE yellow + amore (the name of the plant) and ME ambre was improved by folk etymology into hammer.
144. Explain why American descriptivists concentrated on ethnography and anthropology. Explain the meaning of these branches of science.

Anthropology is the science that deals with the origins, physical and cultural development, biological characteristics, and social customs and beliefs of humankind.

Ethnography is a branch of anthropology dealing with the scientific description of individual cultures and societies.

American descriptivists concentrated on mentioned sciences because in 20. century there were still hundreds of previously unrecorded Indian languages existing in North America. Descriptivists were intrested not only in the study of languages themselves, but also in life, habits an behaviour of Indian tribes. Franz Boas, due to his structuralist view, wanted to disover the categories of description appropriate to each language.

145. Give six grammatical processes as distinguished by E. Sapir.

1.Word order

2.Composition

3.Affixation

4.Internal modification

5.Reduplication

6.Variations in accent

146. Explain the term reduplication as one of grammatical processes distinguished by Sapir.

Reduplication is a repetition of all or part of the root element.

147. Explain the terms internal and external factors, and exemplify them with negation in English.

Internal factors are determined by the language system.

External factors are connected with the society within which the language exists. They are political, cultural, social factors influencing the language.

Modern English has a simple negation while in old English there was a multiple negation. The development of simple negation was influenced both by internal and external factors: external – period of racionalism, influence of latin

- internal – pronoun any (it is potentially applicable to every single item), nature of English verbs (semantically neutral)

Internal factors are factors influencing language originated from the language itself and its structure.

 External factors are factors influencing language determined by any sphere of the extra - linguistic reality (military, social, economic, political, etc.)

 The single negation found in English was conditioned by the following external factors:

- The period of rationalism, when logical organistion of society and everyday

 life was emphasized, it made no sense to use multiple negation;

- The inluence of Latin, which was the dominant language admitting only

 single negation;

And it was also conditioned by the following internal factors:

- The existence of pronoun "any", which had universal validity and was

 potentionally applicable to every single item - these semantic features have

 contributed to the transition to a single negation;

- The nature of English verbs, which are by themselves all semantically

 neutral, their positive or negative meaning results only from the context (as

 opposed to some synthetic languages, which use inflectional morphemes for

 this purpose.)

 E.g. Nobody liked Stekauer - the negative meaning of the verb

 like doesn't originate from the verb like itself, but from the pronoun nobody.
148. Explain the terms internal and external factors, and exemplify them with the development of the pronunciation of -ing.

Internal factors are determined by the language system.

External factors are connected with the society within which the language exists. They are political, cultural, social factors influencing the language.

Suffix –ing was pronounced [iŋg] in the middle English, from 14. to 16. century it was pronounced [iŋ], later even [in] – internal factors, development of the language itself.

But in 17. century ortoepists restored the pronunciation of ŋ because it fits to a language system.(nasals: m-bilabial, n-alveolar, ŋ-velar) – external factor

148. Explain what is meant by the integration of peripheral elements into the system of language and give at least two examples.

It means shifting the elements from the periphery of the language to the core of language by changing their form, function or connotations. It is usually related to the foreign words which are adapted to the language system.

Examples: reevaluation of the possessive form to an adjective

 expressing emphasis or emotions by the length of consonants which otherwise do not play any role in English

 expressing an attitude by distinguishing the gender with inanimate words usually from mythology (feminine gender – positive evaluation – moon, masculine gender – negative evaluation – death)

149 What is meant by differentiative integration? Illustrate with an example.

It means that the word from the periphery of the language which is integrated to the core of the language changes its function.

Example: father’s – possessive form with the inflectional morpheme ‘s stands on the periphery of the language because inflection is unusual for English

 - by reevaluation it becomes an adjective and ‘s is changed to derivational morpheme – in this case it is integrated to the core of language

 Integration of peripheral elements into the system of language happens when these peripheral elements are revaluated into the elements, which are typical of the corpus.

E.g.

- Possessive form of nouns was at the periphery, because it was the only singular noun form with an inflectional morpheme (['s]) :(. Then it was revaluated - it became an adjective, which is perfectly alright with the users and is typical of the language corpus. The possessive form is now happy :).

- The length of consonants was at the periphery, because unlike the length of vowels, it was unable to distinguish the meaning of words :(. However, clever language users started to use it not to distinguish the meaning, but to express emphasis and emotion, which was perfectly alright. Thus the length of consonants isn't an outsider anymore and is happy :).
150. Explain the difference between root and stem.

Root – is form in WF which is not further analysable

- e.g.: in the naming unit

- complex word consists of root and one or more affixes

- root – carries the meaning of the word

 - usually it is a noun, verb and adjective

 - e.g.: teacher: teach – root, -er - suffix

- base (stem) – is the element to which an affix can be added

 - in many cases the base is also the root

- e.g.: “blackened”

 Black – root
 -en - suffix

 -ed - suffix

- here: “black” is not only the root for the entire word, but also the base (stem) for the process of affixation (suffixation) for –en

- the unit “blacken” is the base (stem) for the process of affixation (suffixation) for –ed » “black-en-ed”

- i.e.: black (root =base) + -en = blacken
 Blacken (base) + -ed = blackened

- e.g.: „untouchables“ : un- prefix, touch – root, -able – suffix, -s – inflectional morpheme

- e.g.: „wheelchair“ – have two roots: wheel + chair

_1260560495

_1260557116

