

How Languages Work

Language is a highly sophisticated tool we use to communicate with one another in a multitude of different ways.

This new introduction to linguistics presents language in all its amazing complexity, while guiding students systematically through the basics. Students emerge with an appreciation of the diversity of the world's languages, as well as a deeper understanding of the structure of human language, the ways it is used, and its broader social and cultural context.

Chapters devoted to the nuts and bolts of language study – from speech sounds to sound patterns, from sentence structure to meaning – are combined with chapters introducing students to the “functional” aspects of language, such as discourse, prosody, pragmatics, and language contact, helping them gain a better grasp of how language works as speakers use it in daily interaction.

A rich set of Language Profiles helps students explore the world's linguistic diversity and identify similarities and differences between languages, while encouraging them to apply concepts from earlier chapter material. A range of carefully designed pedagogical features fosters student engagement by adopting a step-by-step approach along with study questions and case studies.

Well-chosen illustrations support students in developing their analytical skills; the extensive online material includes multimedia resources for students and instructors.

How Languages Work

An Introduction to Language and Linguistics

Editor

CAROL GENETTI

University of California, Santa Barbara

Assistant Editor

ALLISON ADELMAN

University of California, Santa Barbara

Contributors

- Alexandra Y. Aikhenvald** *James Cook University*
Ayla Applebaum *University of California, Santa Barbara*
Mira Ariel *Tel Aviv University*
Claire Bower *Yale University*
Mary Bucholtz *University of California, Santa Barbara*
Wallace Chafe *University of California, Santa Barbara*
Dorothy Chun *University of California, Santa Barbara*
Patricia M. Clancy *University of California, Santa Barbara*
Bernard Comrie *University of California, Santa Barbara*
Guy Deutscher *University of Manchester*
Robert Englebretson *Rice University*
Jan Frodesen *University of California, Santa Barbara*
Matthew Gordon *University of California, Santa Barbara*
Birgit Hellwig *La Trobe University*
Kristine Hildebrandt *Southern Illinois University Edwardsville*
Daniel J. Hintz *SIL International*
Michael Israel *University of Maryland, College Park*
Ritva Laury *University of Helsinki*
Marianne Mithun *University of California, Santa Barbara*
Toshihide Nakayama *Tokyo University of Foreign Studies*
Loretta O'Connor *Radboud University Nijmegen*

CAMBRIDGE
 UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9780521174688

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014
Reprinted 2014
5th printing 2017

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalog record for this publication is available from the British Library

Library of Congress Cataloging in Publication Data

How languages work : an introduction to language and linguistics / Carol Genetti, Editor, University of California, Santa Barbara; Alexandra Y. Aikhenvald, James Cook University; Ayla Applebaum, University of California, Santa Barbara; Mira Ariel, Tel Aviv University; Claire Bowern, Yale University; Mary Bucholtz, University of California, Santa Barbara; Wallace Chafe, University of California, Santa Barbara; Dorothy Chun, University of California, Santa Barbara; Patricia M. Clancy, University of California, Santa Barbara; Bernard Comrie, University of California, Santa Barbara; Guy Deutscher, University of Manchester; Robert Englebretson, Rice University; Jan Frodesen, University of California, Santa Barbara; Matthew Gordon, University of California, Santa Barbara; Birgit Hellwig, La Trobe University; Kristine Hildebrandt, Southern Illinois University, Edwardsville; Daniel J. Hintz, SIL International; Michael Israel, University of Maryland, College Park; Ritva Laury, University of Helsinki; Marianne Mithun, University of California, Santa Barbara; Toshihide Nakayama, Tokyo University of Foreign Studies; Loretta O'Connor, Radboud University, Nijmegen; Allison Adelman, Assistant Editor; University of California, Santa Barbara.

pages cm
Includes bibliographical references and index.
ISBN 978-0-521-76744-6 (Hardback) – ISBN 978-0-521-17468-8 (Paperback)
1. Language and languages–Study and teaching. 2. Linguistics–Study and teaching. I. Genetti, Carol, 1961– editor of compilation.
P51.H69 2013
400–dc23 2013011956

ISBN 978-0-521-76744-6 Hardback
ISBN 978-0-521-17468-8 Paperback

Additional resources for this publication at www.cambridge.org/genetti

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

List of figures viii
List of tables xii
Preface xv
Acknowledgments xvi
List of glossing conventions xxiii
The book's approach xxii
How to use this book xxv

PART I **PRIMARY CHAPTERS** 1

1 Introduction: language, languages, and linguistics
CAROL GENETTI 3

2 Phonetics: physical dimensions of speech sounds
MATTHEW GORDON 25

3 Phonology: organization of speech sounds
MATTHEW GORDON 49

4 Morphology: what's in a word?
MARIANNE MITHUN 71

5 Word classes: evidence from grammatical behavior
CAROL GENETTI 100

6 Syntax: words in combination
CAROL GENETTI 118

7 Semantics: how language makes sense
MICHAEL ISRAEL 150

8 Pragmatics: inference for language
MIRA ARIEL 180

9	Discourse: language beyond the sentence	
	WALLACE CHAFE	200
10	Prosody: the music of language	
	WALLACE CHAFE	220
11	Language in the social world	
	MARY BUCHOLTZ	240
12	Language change: the dynamicity of linguistic systems	
	MARIANNE MITHUN	264
13	Language contact and areal linguistics	
	ALEXANDRA Y. AIKHENVALD	295
14	First language acquisition	
	PATRICIA M. CLANCY	318
15	Second language acquisition	
	DOROTHY CHUN AND JAN FRODESEN	351
PART II LANGUAGE PROFILES		373
1	Kabardian	
	MATTHEW GORDON AND AYL A APPLEBAUM	375
2	Goemai	
	BIRGIT HELLWIG	391
3	Manange	
	KRISTINE HILDEBRANDT	404
4	Finnish	
	RITVA LAURY	424
5	Nuuchahnulth (Nootka)	
	TOSHIHIDE NAKAYAMA	441
6	South Conchucos Quechua	
	DANIEL J. HINTZ	463
7	Tsez	
	BERNARD COMRIE	482
8	Bardi	
	CLAIRE BOWERN	498
9	Lowland Chontal	
	LORETTA O’CONNOR	513
10	Manambu	
	ALEXANDRA Y. AIKHENVALD AND CAROL GENETTI	530

11 Indonesian
ROBERT ENGLEBRETSON 551

12 Seneca
WALLACE CHAFE 567

13 Akkadian
GUY DEUTSCHER 583

Glossary 596
References 627
Index 638

FIGURES

PRIMARY CHAPTERS

- 1.1 Schematization of language varieties 12
- 1.2 Newars at the temple complex in Patan, Nepal 14
- 1.3 Members of the Gusii community in Kenya record traditional songs and dances as a component of their documentation of the Ekegusii language and Gusii culture (photo by Kennedy Bosire) 17
- 2.1 Three subsystems of speech articulation 27
- 2.2 The supralaryngeal vocal tract 29
- 2.3 Sequenced MRI images of the word *leap* /lip/ extracted from the phrase *pea leap*. Each frame is separated by 41.7 milliseconds. [The MRI images in this chapter were generously made available by Shri Narayanan of the University of Southern California Speech Production and Articulation Knowledge Group (SPAN). More MRI images (in video format with accompanying sound files) for other English sounds, as well as for some non-English sounds, are available on SPAN’s website: <http://sail.usc.edu/span/video.php>.] 39
- 2.4 Dental /ɭ/ and retroflex /ɭ/ in Tamil 41
- 3.1 The phonemes /p/ and /t/ and their allophones 57
- 4.1 A sticker that reads “I Voted” in Yup’ik 83
- 4.2 A stop sign written in Mohawk 92
- 6.1 Labeled tree diagram for ‘the kids arrived at the house’ 121
- 6.2 Labeled tree diagram for ‘the book on the table by the window in the corner of the room’ 129
- 6.3 Schemas representing active and passive constructions in English 139
- 6.4 Schematic representation of coordination and subordination 141
- 6.5 Labeled tree diagram for a sentence with a complement clause 143
- 6.6 Labeled tree diagram for (i) 144
- 7.1 The Semiotic Triangle and the word *cat* 157
- 8.1 Logical and pragmatic inferences 185

8.2	The derivation of contextual implications	189
8.3	Balancing for Optimal Relevance	191
8.4	Deriving the conveyed meaning	192
8.5	Deriving the explicature	192
8.6	Deriving the explicature of <i>Double your efforts</i>	193
8.7	Deriving the conveyed meaning (complete model)	194
9.1	Some concordance examples from the American Corpus of Contemporary English, based on the word <i>well</i>	203
9.2	Declining pitch (top line) and volume (bottom) in line 7 of Example (1)	205
9.3	Pitch and syllable length in line 1 of Example (1)	206
9.4	Line 13 with a low rising terminal contour, indicating more to come	206
9.5	Line 14 with a falling terminal contour	207
10.1	Wave form and fundamental frequency in (1)	222
10.2	Four ways of visually displaying sound	225
10.3	The four functions of prosody	226
10.4	Segmentation into intonation units with overall declining pitch	227
10.5	Deceleration over the course of an intonation unit	227
10.6	Terminal pitch contours extracted from Figure 10.4	228
10.7	Mean intensity of the intonation units in Example (5)	229
10.8	Syllables per second for the intonation units in Example (5)	230
10.9	Prominence in pitch (top line) and volume (bottom) in Intonation Unit (b)	230
10.10	Prominence in pitch (top line) and volume (bottom) in Intonation Unit (c)	231
10.11	Pitch (top line) and volume (bottom line) in Intonation Unit (e)	231
10.12	Spectrogram of Intonation Unit (e)	232
10.13	Fundamental frequency in Example (6)	232
10.14	Harsh voice from Example (7)	233
10.15	Laughter	233
10.16	Whispering	234
10.17	Dr. Martin Luther King Jr.'s oratorical style	235
10.18	Rising pitch with increasing emotional involvement	236
10.19	Pitch contour for Sound file 10.16	238
10.20	Pitch contour for Sound file 10.17	239
10.21	Pitch contour for Sound file 10.18	239
10.22	Pitch contour for Sound file 10.19	239
11.1	Extreme raising of /aɪ/, combining gender and social category, separating two clusters of burnout girls (adapted from Eckert and McConnell-Ginet 1995: 503)	257
12.1	Abbreviated tree of the Indo-European language family	279

List of figures

- 12.2 A cladogram showing similarity among some Indo-European languages 279
- 13.1 L'Académie française, the Academy of the French Language, in Paris 298
- 13.2 Tariana men from Santa Rosa, who have Tariana as their first language and who also speak Wanano, Desano, and Piratapuya. The women speak Piratapuya, Wanano, Siriano (Tucanoan), and Baniwa (Arawak), but hardly any Tariana. Everyone also knows Tucano, and most people know Portuguese. 311
- 14.1 Percentage of transitive subjects, intransitive subjects, and direct objects that convey new information in Korean clauses. 337

LANGUAGE PROFILES

- LP1.1 Map of the Black Sea region 376
- LP1.2 The Northwest Caucasian family of languages 377
- LP1.3 Alveolar stops in English and Hupa 377
- LP1.4 Bilabial stops in Kabardian 380
- LP1.5 Kabardian vowel phonemes and their allophones 385
- LP2.1 Goemai language family tree 392
- LP2.2 Map: Nigeria, Plateau State, and the Goemai area (based on Monday 1989; Kurungtiem 1991) 393
- LP2.3 A traditional Goemai chair 394
- LP2.4 A traditional woven mat 394
- LP2.5 Calabash bowls 396
- LP2.6 A calabash tree 396
- LP3.1 Genealogical profile of Manange 404
- LP3.2 Map of Manang District: dotted line shows Annapurna trekking route 405
- LP3.3 A trekking lodge sign in Dharapani, Manang, written in English for tourists 406
- LP3.4 Sheep herding along the road, Lower Manang 407
- LP4.1 The geographical area where Finnish is spoken 424
- LP4.2 Uralic family tree (simplified; language listed are examples) 425
- LP4.3 Bilingual street sign in Helsinki 426
- LP4.4 A modern *saunakamari* (photo by Raimo Hyvönen) 436
- LP5.1 Vancouver Island 441
- LP5.2 Map of Nuuchahnulth area on Vancouver Island 442
- LP6.1 Location of Peru 463
- LP6.2 Map: The Quechua language family (Hintz 2011: 12, adapted from Landerman 1991: 37) 464
- LP6.3 Map: The South Conchucos Quechua language area 466
- LP6.4 Endangered Andean *puma* 468
- LP6.5 *Haka* 'Guinea Pig' 469
- LP6.6 Sun-dried coca leaves 470

- LP6.7 Varieties of *papa* (potato) 472
- LP6.8 Garfield strip featuring the “Peruvian Death Pepper” 480
- LP7.1 Area of Russia bordering Georgia; the location of Daghestan 482
- LP7.2 Location of the Tsez-speaking area 483
- LP7.3 The author, Bernard Comrie, with Arsen Abdulaev, a native speaker of Tsez 484
- LP8.1 Map of region where Bardi is spoken 499
- LP8.2 Alignment patterns 504
- LP9.1 Region where Chontal is spoken 513
- LP9.2 Map of ethnolinguistic families in Oaxaca, Mexico (P. Kroefges) 514
- LP9.3 View from a hilltop of San Pedro Huamelula, Oaxaca, Mexico 514
- LP9.4 Women on their way to a town dance 520
- LP9.5 Scene from a Chontal sugar cane parade 525
- LP10.1 Location of Manambu speakers in New Guinea 530
- LP10.2 The Manambu-speaking villages Yawabak, Avatip, Malu, and Yuanab (Yambon) (language names are given in capital letters) 531
- LP10.3 The Ndu language family 532
- LP10.4 A ritual name debate 536
- LP11.1 Map showing location of Indonesian Archipelago 552
- LP11.2 Map of the Austronesian language area 553
- LP11.3 A documentation training workshop in Maluku (photo courtesy Michael Ewing) 554
- LP11.4 High school students at an exhibit on biography at a provincial government library in Ambon. The banner reads: “Get to know the biography collection as an expression of the identity and quality of prominent people” (photo courtesy Michael Ewing) 560
- LP11.5 Sign at an archaeological site in Bali written in Indonesian with Latin script and in Balinese with Balinese script (photo courtesy Michael Ewing) 561
- LP12.1 The Iroquoian language family 568
- LP12.2 Map: The Iroquoian languages 568
- LP12.3 Mrs. Jacobs as a young girl 571
- LP13.1 Map of Mesopotamia 584
- LP13.2 Clay tablet from the British Museum: letter, circa 1800 BC 586
- LP13.3 The effects of syncope on forms with prefixes (left) and suffixes (right) 593
- LP13.4 Word written in cuneiform script (for Exercise 4) 595

TABLES

PRIMARY CHAPTERS

- 1.1 Distribution of languages across continents 15
- 1.2 Number of languages by size of speech community 15
- 2.1 IPA chart for English consonants 35
- 2.2 IPA chart for American English vowels 35
- 2.3 Example words illustrating the vowels of English 36
- 3.1 The consonants of English 51
- 3.2 The consonants of Chickasaw 53
- 3.3 Data from Hupa 58
- 3.4 Vowel Environment Chart for [i] and [u] in the Hupa data 59
- 3.5 Examples of vowel dissimilation in Finnish 62
- 4.1 Ilocano locative nominalizers (Rubino 1997) 78
- 4.2 Roots in several different languages 81
- 5.1 Declension of Latin *frāter* ‘brother’ 104
- 5.2 Dolakha Newar verb forms in the present and future tenses 105
- 5.3 Inflection of the Russian adjective *novyj* ‘new’ (Corbett 2004: 202) 107
- 5.4 Summary of common morphological and grammatical properties of word classes 113
- 6.1 Examples of intransitive, transitive, and ditransitive verbs and sentences 132
- 11.1 Frequency of falsetto occurrence in Heath’s speech across situations (adapted from Podesva 2007: 486) 259
- 12.1 The Great Vowel Shift (Anttila 1972: 65) 269
- 13.1 No chance coincidence: color terms in English and German 296
- 13.2 Loanwords in English, borrowed from an Arawak language Taino via Spanish. (Sources: Corominas (1961: 83); *The Oxford English Dictionary* (1989); Gastambide Arrillaga (1990: 15); Barnhart (2008: 1202).) 299
- 13.3 Native and borrowed terms for hooved animals in English 303
- 15.1 Frequency of lexical verbs with the passive 357

LANGUAGE PROFILES

LP1.1 The consonants of Turkish Kabardian 383

LP2.1 (Near-) minimal pairs 392

LP2.2 Order of elements within the Goemai noun phrase 396

LP2.3 Personal pronouns 399

LP2.4 Number-marking on verbs: some singular/plural pairs 401

LP3.1 Examples of Manange nouns 413

LP3.2 Semantic categories of Manange simple adjectives 415

LP3.3 Semantic categories of Manange verb-like adjectives 417

LP3.4 Properties of nouns, verbs, simple adjectives and verb-like adjectives 419

LP4.1 Inessive and allative nouns illustrating vowel harmony patterns 427

LP4.2 The fourteen Finnish cases, illustrated with the noun *talo* ‘house’ 431

LP4.3 The Finnish oblique cases (also called “local cases”) and their meanings 433

LP5.1 Nuuchahnulth consonants 443

LP5.2 Nuuchahnulth vowels 444

LP6.1 Native phonemes of South Conchucos Quechua 467

LP6.2 Verb structure 474

LP7.1 The vowel inventory of Tsez 486

LP7.2 The consonant inventory of Tsez 486

LP7.3 Tsez gender prefixes 490

LP7.4 Complex case inflections for two Tsez nouns (*besuro* ‘fish’ and *halmay* ‘friend’) 496

LP8.1 Bardi pronouns 507

LP8.2 Constituent orders occurring in two Bardi narratives (Bower 2008) 510

LP9.1 Agent–patient morphology in Chontal 518

LP10.1 Consonants in Manambu 533

LP10.2 Vowels in Manambu 533

LP10.3 Manambu personal pronouns 540

LP10.4 Agreement paradigm for topical arguments 543

LP10.5 Cross-referencing paradigm for non-topical subjects 544

LP12.1 Seneca vowels 570

LP12.2 Seneca consonants 570

LP12.3 Modifications on the word base -yētwa- ‘plant’ 577

LP12.4 Some first-person prefixes in Seneca 578

LP13.1 Partial network of possible Akkadian 3-consonant templates 589

PREFACE

How Languages Work is designed to be the primary text for a university-level introductory course in linguistics. The audience for the book includes:

- undergraduates taking an introductory linguistics course as a general education requirement;
- beginning linguistics students with limited background in the field;
- linguistics graduate students seeking a helpful reference and introductory discussions of a wide range of sub-disciplines and a range of languages;
- students in related disciplines (such as education, anthropology, writing, or communication) that seek grounding in linguistics; and
- general readers with an avid love of languages.

In addition to courses offered within departments of linguistics, the book might be used in departments of anthropology, education, psychology, communication, applied linguistics, English, or other languages. It introduces the field of linguistics through its subfields, and prepares students for more advanced and specialized coursework.

ACKNOWLEDGMENTS

This book has been the work of many hands over many years. My sincere thanks go out to the contributing authors, whose combined experience in linguistics can be counted in centuries and whose deep insights into language enrich every page of this book. They have been extraordinarily patient with me as I've pursued this project simultaneously with many others and have graciously accepted deeper editing than they are typically accustomed to as I've strived to bring unity and a consistent voice to these pages. I have greatly appreciated their wisdom, patience, good humor, and sheer hard work.

This book would never have come into existence without the dedicated energy of numerous graduate students in the Department of Linguistics at the University of California Santa Barbara (UCSB). First and foremost, it is my pleasure to acknowledge Allison Adelman, whose meticulous attention to detail and love of good writing have served to improve this book greatly. I strongly doubt that I would ever have brought this to completion if I hadn't had her partnership, flexibility, and cheerful persistence to rely on, and for this she will have my unending gratitude. For the website materials, especially the interactive elements, I enthusiastically thank Carlos Nash and Kobin Kendrick, whose early partnership in this project helped to shape and creatively transform my initial visions, extend them in unanticipated ways, and then elegantly embody them through cleverly concocted lines of code. Other graduate students who have contributed in ways too numerous to mention include Onna Nelson, Nicholas Lester, Rebekka Siemens, Kira Griffitt, Veronica Muñoz LedoYañez, Jennifer Garland, and Mara Henderson. Many UC Santa Barbara undergraduates have commented, corrected, and test-run these materials; I especially note the careful work of Kristin Dunkinson, Kareh Vee, and David Prine.

The Cambridge University Press editorial team has provided constant encouragement and expert advice. Thanks especially to Andrew Winnard, Raihana Begum, Helena Dowson, and Catherine Flack for their encouragement, helpfulness, and impressive expertise.

The book was partly written when I was in residence as a Distinguished Visiting Fellow at the Cairns Institute, James Cook University, in Cairns, Australia. My thanks to Sasha

Aikhenvald and R. M. W. Dixon for their contributions, friendship, and support. UC Santa Barbara has been the home of this book, both intellectually and in financial support. I am grateful to the Division of Humanities and Fine Arts for research funds that have made this project possible. Development of the web materials was supported in part by Instructional Improvement Grants from the Office of Instructional Development.

Finally, I thank Paul, Olivia, and Marcus for their love, support, and uncomplaining patience as I've completed this project.

I dedicate this book to the memory of my parents.

CAROL GENETTI
Santa Barbara

LIST OF GLOSSING CONVENTIONS

Convention	Meaning
1	first person
2	second person
3	third person
A	agentive argument of transitive verb
ABL	ablative
ABS	absolute
ACC	accusative
AD	adessive (“onward”)
ADJ	adjective
ADV	adverbial
ADV.DS	adverbial, different subjects
ADV.SS	adverbial, same subjects
AFFIRM	affirmed evidential knowledge
AGT	agentive
ALL	allative
ALREADY	already
ANT	anterior
APPL	applicative
APUD	next-to locative
ASP	aspect marker
ASSOC	associative plural
AUX	auxiliary
AV	active voice
AWAY.FROM.RIVER	directional affix
BRIEF	brief duration
CAUS	causative
CLF	classifier

CLT	clitic
COM	comitative
COMPAR	comparative
COMPL	completive
COND	conditional
CONJ	conjunctive
CONJECTURE	evidential
CONS	mutual consent
CONT	continuous
COP	copula
DAT	dative
DECL	declarative
DEF	definite
DEM	demonstrative
DESIDERATIVE	desiderative
DET	determiner
DIM	diminutive
DIST	distal
DISTR	distributive
DM	discourse marker
DS	different subject
DU	dual
DUPLICATIVE	duplicative
DUR	durative
EMPH	emphatic
ERG	ergative
ESS	essive
EVEN	additive
EVENT	event
EVID	evidential
F	feminine
FACTUAL	factual
FOC	focus
FUT	future
FUT1>2	future tense for first-person subject with a second-person object
GEN	genitive
HABITUAL	habitual
HON	honorific
I/II/III/IV	gender classes

IE	informal ending
ILL	illative
IMP	imperative
IMPRS	impersonal
INC	inceptive
INCL	inclusive
IND	indicative
INDF	indefinite
INE	inessive
INF	infinitive
INST	instrumental
INTENSIFIER	intensifier
INTR	intrasnsitive
IO	indirect object
IPFV	imperfective
IRR	irrealis
ITR	iterative
JUST	delimitative
LAT	lative
LINKER	linking morpheme
LOC	locative
M	masculine
MANIP	manipulative
MIDDLE	middle voice
MUTUAL	evidential
N-	non-
NEAR.FUT	near future
NEG	negative, negation
NMLZ	nominalizer
NOM	nominative
NUM.CLF	numeral classifier
OBJ	objective
OBL	oblique
OBLIGATE	obligation
P/O	patientive argument of transitive verb
PASS	passive
PFV	perfective
PL	plural
POSS	possessive
POSSEE	possee

PREP	preposition
PRF	perfect
PROG	progressive
PROX	proximal
PRS	present
PRT	partitive
PST	past
PST.PTCP	past participle
PTC	particle
PTCP	participle
PURP	purposive
Q	question marker
QUOT	quotative
REC.PST	recent (past)
REM.PST	remote (past)
REP	repetitive
REPORT	non-personal knowledge
S	intransitive subject
SBJ	subject
SEMBL	semblative
SEQ	sequential
SG	singular
SPEC	specific-indefinite article
SS	same subject marking
STAT	stative
SUB	below locative
SUPER	above locative
TO	directional affix
TOP	topic
TR	transitive
UNW	unwitnessed
UP	up(stream) directional
VERBAL.ADJ	verbal adjective
WIT	witnessed
YET	yet

THE BOOK'S APPROACH

This textbook has a distinct theoretical perspective, which has come to be known as “functional,” a term that is typically contrasted with approaches labeled “formal” (a contrastive discussion of these two theoretical approaches can be found in Chapters 6 and 14). The central premise of the functional approach is that language is most deeply understood by reference to its function as a tool for the myriad purposes of human communication, which occurs through the medium of discourse. Language is thus shaped by discourse as it is produced in the service of communicative interaction. Since language is a quintessentially human activity, languages are grounded in human physiology and cognition, and are both reflective and creative of human societies and cultures. In addition, languages persist over time and are dynamic and constantly changing. Explaining language – why languages have the structures and properties that they do – requires us to understand this broader context.

Because this book does not present linguistics from a formal perspective, it is an appropriate choice for faculty members who wish to provide their students with an excellent orientation to language and linguistics, but are not interested in the abstract formal models of Generative and related theoretical paradigms, or for those with disciplinary grounding beyond linguistics. However, it is important to emphasize that this book is highly technical and analytical, and requires exacting attention to structural detail. Grammar is presented in significant depth and the material is rigorous and may at times be challenging. However, a major focus of the text is to provide students with explicit direction that will help them acquire analytical skills. In addition, the associated website includes numerous learning aids (such as interactive tutorials) that support this process. The password-protected instructor materials on the website include suggestions for sections to assign (and not assign) for classes with a less technical emphasis.

Importantly, this book is strongly cross-linguistic in its orientation; the focus is not just on *language* but also on *languages*. In exposing readers to languages from across the globe, it serves as an introduction to the world's linguistic diversity. Cross-linguistic comparisons are important not only because they allow us to classify languages, but

also because they reveal what a language is or might be. Understanding the similarities and differences between languages is essential to the development of empirically justifiable theories about language, particularly with regards to the relationship between linguistic structures and the communicative needs of their speakers.

In addition, linguistic variety is simply fascinating and fun; it reveals much about humankind, and the thousands of ways that particular communities of speakers have categorized and represented the world around them. For that reason, this book contains a special feature: a set of **Language Profiles**, each written by a linguist who has conducted extensive fieldwork in the community that they write about (with the exception of Guy Deutscher, whose profile is on the long-extinct language Akkadian, which is attested on excavated clay tablets). After a brief introduction to the language and the community in which it is spoken, each language profile provides an overview of the basic structures and then goes into depth on one or more topics that tie in with the primary chapters. The languages were selected so as to represent languages of diverse locations, families, and types. Together, these thirteen short studies serve not only to reinforce and illustrate the main points of the primary chapters, but also to expose the reader to the world’s linguistic diversity.

The book’s structure

The book contains fifteen primary chapters and thirteen language profiles. It can fit into academic programs in a number of ways. It provides more than sufficient material for a semester-long introductory course. It can also be used in a shorter academic quarter, with instructors selecting the topics they deem the most crucial for students within their programs. It can also be used across multiple courses; for example, the language profiles can be used in subsequent courses on linguistic analysis, morphosyntax, or languages of the world. Chapters not covered in an introductory course can serve as initial readings in more specialized topic-specific courses (such as one on language acquisition). The material could also be expanded to a two-quarter or year-long course, although in the latter case some supplementary readings would probably be desirable. Further discussion on different ways to structure courses and how to incorporate the language profiles are available on the instructor’s portion of the website.

The chapters in this book follow the traditional format of tracing linguistic structure, beginning with the smallest units (sounds), building up to successively larger units, and ending with discourse. Chapters on orthogonal topics – such as semantics, language change, and language acquisition – follow the structural chapters. Because of the functionalist orientation of the book, chapters are included on a variety of topics that are not typically found in introductory textbooks. These include prosody, discourse, pragmatics, and language contact.

The functionalist perspective and broad coverage of this book allow it to fill a niche in the market that is currently not covered by other texts. The contributing authors are practicing linguists and distinguished leaders in their given fields. The editor and each

author, while not losing their individual voice, maintain a consistent chapter structure and level throughout, to ensure a smooth reading experience for the student. The text is contemporary and up to date. Most importantly, it presents language in the full richness of its context, as a complex dynamic tool shaped by generations of speakers through discourse interactions, adaptive to the broader social and cultural context in which it is embedded. Readers will develop a deep appreciation of the beauty, complexity, and sheer genius of language, and of humankind to whom it belongs.

www.cambridge.org/genetti

The website materials are important companions to the book. The website contains a range of materials that will help instructors teach the course and help students engage with and master the skills of linguistic analysis.

Resources for students include:

- sound files associated with particular examples in the text;
- interactive tutorials on problem solving;
- online flashcards;
- “how-to” guides that take students through steps of linguistic analysis;
- explicit instruction in writing for linguistics;
- study guides;
- self-administered online quizzes on vocabulary and key concepts;
- enriched material about the profiled languages, including interesting cultural information and profiles of speakers.

Resources for instructors include:

- PowerPoint slides for each chapter;
- additional problems and suggested exam questions;
- sample assignments;
- answer keys;
- suggestions on how to structure courses, depending on class goals;
- guide to the language profiles and suggestions on how to incorporate them into classes.

HOW TO USE THIS BOOK

Linguistics is a highly diverse and interdisciplinary field, taking you from concrete details of physical acoustics to abstract logical argument, from concise grammatical structure to rich observations on culture and society. There are few people for whom all of it comes easily – everyone has their favorite subfields – but it is all essential as every subfield deeply interacts with all others. This book has been designed with the student in mind and has many features to facilitate acquisition of the skills necessary to fully appreciate the complexity of language. What follows is some advice for making the most of these features.

It is important in linguistics to engage with the text. Linguistics is not a field where you read quickly and lightly. It is better not to plan to cover too much at one time and not to hurry through it; take adequate time to fully work through a couple of sections, and then take a break. Throughout the primary chapters, you will find that **key points have been put in bold italics**. Of course, there are many other important points that you will want to note as well. Textboxes contain case studies and important related side points and should also be read. Be sure to really think about the discussion and make it your own; take time to reflect on your own lifelong experience of language and connect it to what you are learning, and to become conscious of language use as you are immersed in it daily. This practice will take your understanding to an entirely new level.

You will find that the pages are filled with examples taken from languages throughout the world. Most of these are numbered and set off from the text. It is critical that you spend time looking at these in detail, even if you are tempted to skip over them to continue with the main text. They are as important as the text itself: each informs the other and neither can be fully understood in isolation. (See Sidebar 0.1.) You will find that much of the time words from other languages are broken into their component parts and translations of the meaning of each part are provided. Often these translations are abbreviated and put in small caps, for example, SG for singular. Many of these glossing conventions are noted in the sidebars. In addition, each chapter has a list of the glossing conventions used within it positioned just before the exercises. A full list of all glossing conventions can also be found on pages xviii–xxi.

SIDEBAR 0.1

Sidebars, such as this one, are helpful in providing important information about the examples and in suggesting ways for you to further engage with the material.

Linguistics has extensive terminology that must be learned to understand the field successfully. The Glossary in the back of the book provides simple definitions and is an important reference tool. All words in the Glossary are presented in **bold** at first mention (as well as later in the book if they haven't been mentioned for a while, as a reminder that a glossary entry is available). Also, each primary chapter has online flashcards to help you memorize terms.

One of the essential features of this book is its focus on linguistic analysis. This is the process by which you take a linguistic expression (a word, a sentence, a stretch of discourse) and figure out all of its parts and subparts and how it contributes to the whole. This fine-grained analysis then leads us to a broader understanding of how languages work, the underlying principles, and how the design of languages both serves and reflects their functions as tools of human communicative interaction.

There are many methods of linguistic analysis, depending on which aspects of language are being studied. For example, determining which aspects of phonetic articulation are meaningful in a language is a very different (though surprisingly not unrelated) exercise from determining whether two languages are members of the same language family, or whether a language differentiates active voice from passive voice. Learning how to apply these methods is central to learning linguistics. In order to make this as easy as possible, methodologies are presented in step-by-step fashion. Sidebars prompt you to apply the methods to further data sets. Each chapter has a set of exercises that allows you to analyze new data. In addition, there are many resources on the *How Languages Work* website that serve as aids for improving your analytical skills. These include interactive tutorials, step-by-step instructions, guides to writing in linguistics, etc.

Another important component of the website is the addition of sound files. By far the majority of instances of language use are spoken, and sound is an integral part of most languages (signed languages being the exception). Throughout this book (and all others) you will see speech sounds represented by letters and other two-dimensional symbols, but keep in mind that these are only *representations* of sounds, not sounds themselves. In moving to the abstraction of representation, considerable richness is lost. To partially address this, especially for those chapters that focus on sound (phonetics, phonology, and prosody), many of the examples are accompanied by sound files accessible on the *How Languages Work* website (see Sidebar 0.2). Take the time to listen to them carefully. Most of the language profiles also have sound files, typically of recorded texts. These provide a tangible sense of the language and its speakers that cannot be otherwise replicated.

SIDEBAR 0.2

When sound files are available on the website, they are noted in the sidebars with an icon like this:

One of the most fascinating aspects of studying linguistics is learning about the tremendous variety – and ingenuity – of human languages. Linguistic diversity is both captivating and fun. Languages are inseparable from the people who speak them,

and they both embody and reflect the world’s cultures and societies. In addition, understanding linguistic diversity is critical to understanding the broader principles that underlie languages, i.e., how languages work, and what languages do. The primary chapters in the book are replete with examples taken from languages across the globe.

In addition, the book contains thirteen language profiles, case studies in shorter chapters that focus on particular languages, written by linguists who have dedicated much of their professional lives to studying and analyzing those languages. These case studies all begin with a brief overview of the language, its situation, and the communities that speak it. They then go on to discuss one or more particular aspects of the language in depth, tying in and reinforcing the concepts and analytical skills of the main chapters. Depending on the length of the class, instructors may or may not require these as reading. If not, they are excellent supplements to the main chapters. As a whole, the set of language profiles will serve to vastly advance one’s understanding of linguistics. Not only do they allow the widespread application of linguistic concepts to many different languages, they also illustrate the diversity of language types, especially as regards their grammatical structures. Textbox 0.1 provides a list of the language profiles in relation to the chapters to which they correspond; it is best to read the relevant chapter first.

TEXTBOX 0.1 **WHEN TO READ WHICH LANGUAGE PROFILES**

After Chapter:	Read:
3	Kabardian
6	Goemai, Manange, Nuuchahnulth, Finnish, Quechua, Bardi, Tsez
7	Chontal
11	Indonesian
12	Seneca, Akkadian
13	Manambu

My own experience with linguistics is that the farther I climb, the greater the vistas I behold. I hope that students will find their own vistas by exploring the field far beyond this book. To encourage this, every chapter and language profile contains a list of suggested reading with a brief note about each entry; these can provide the next steps toward a deeper understanding of this quintessential aspect of our humanity.

