

Cambridge University Press
978-1-107-07064-6 - An Introduction to Language and Linguistics: Second Edition
Edited by Ralph Fasold and Jeff Connor-Linton
Frontmatter
[More information](#)

An Introduction to Language and Linguistics

A clear and up-to-date introduction to linguistics, this bestselling textbook addresses the full scope of language, from the traditional subjects of structural linguistics (relating to sound, form, meaning, and language change) to the more specialized subjects of contextual linguistics (including discourse, dialect variation, language and culture, and the politics of language). There are also separate chapters on language and the brain, computational linguistics, writing, and first and second language learning. Extensively classroom-tested, this second edition has been revised to further support student learning, with numerous new examples, exercises, and textboxes to model and contextualize key concepts. Updated throughout to incorporate contemporary issues and events, it includes worked examples of phonological analyses and multiple examples of a variety of World Englishes. A rich collection of online resources completes the learning package.

RALPH FASOLD is Professor Emeritus and past Chair of the Department of Linguistics at Georgetown University. He is the author of four books and editor or coeditor of six others. Among them are the textbooks *The Sociolinguistics of Society* (1984) and *The Sociolinguistics of Language* (1990).

JEFF CONNOR-LINTON is an Associate Professor in the Department of Linguistics at Georgetown University, where he has been Head of the Applied Linguistics Program and Department Chair. He is a Past President of the American Association for Applied Linguistics. He has supervised a multi-section introductory linguistics course and supervises the pedagogical training of graduate students in the Linguistics Department.

Cambridge University Press

978-1-107-07064-6 - An Introduction to Language and Linguistics: Second Edition

Edited by Ralph Fasold and Jeff Connor-Linton

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-07064-6 - An Introduction to Language and Linguistics: Second Edition

Edited by Ralph Fasold and Jeff Connor-Linton

Frontmatter

[More information](#)

An Introduction to Language and Linguistics

Second Edition

Edited by

RALPH FASOLD

and

JEFF CONNOR-LINTON

Contributors

- Elizabeth Zsiga** *Georgetown University, Washington, DC*
Donna Lardiere *Georgetown University, Washington, DC*
Ruth Kramer *Georgetown University, Washington, DC*
David Lightfoot *Georgetown University, Washington, DC*
Paul Portner *Georgetown University, Washington, DC*
Deborah Schiffrin *Georgetown University, Washington, DC*
Deborah Tannen *Georgetown University, Washington, DC*
Alison Mackey *Georgetown University, Washington, DC*
Natalie Schilling *Georgetown University, Washington, DC*
Michael T. Ullman *Georgetown University, Washington, DC*
Shaligram Shukla *Georgetown University, Washington, DC*
Kendall A. King *University of Minnesota*
Inderjeet Mani *Yahoo Labs*

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-07064-6 - An Introduction to Language and Linguistics: Second Edition
 Edited by Ralph Fasold and Jeff Connor-Linton
 Frontmatter
[More information](#)

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/9781107637993

© 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 2006

Second edition 2014

Reprinted 2015

Printed in the United Kingdom by Clays, St Ives plc

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

Library of Congress Cataloguing in Publication data

An introduction to language and linguistics / edited by Ralph W. Fasold, Jeffrey Connor-Linton. – Second Edition.

pages cm

ISBN 978-1-107-07064-6 (Hardback) – ISBN 978-1-107-63799-3 (Paperback) 1. Linguistics. 2. Language and languages. I. Fasold, Ralph W. II. Connor-Linton, Jeff.

P121.I58 2014

410–dc23 2013050335

ISBN 978-1-107-07064-6 Hardback

ISBN 978-1-107-63799-3 Paperback

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.

Every effort has been made to secure necessary permissions to reproduce copyright material in this work, though in some cases it has proved impossible to trace or contact copyright holders. If any omissions are brought to our notice, we will be happy to include appropriate acknowledgements on reprinting, or in any subsequent edition.

CONTENTS

Detailed contents vii
Acknowledgments xvii

Introduction

RALPH FASOLD AND JEFF CONNOR-LINTON 1

- 1 The sounds of language
ELIZABETH ZSIGA 15
- 2 Words and their parts
DONNA LARDIERE 63
- 3 The structure of sentences
RUTH KRAMER, RALPH FASOLD, AND DAVID LIGHTFOOT 105
- 4 Meaning
PAUL PORTNER 149
- 5 Discourse
DEBORAH SCHIFFRIN 183
- 6 Child language acquisition
KENDALL A. KING 217
- 7 Language and the brain
MICHAEL T. ULLMAN 249
- 8 Language change
SHALIGRAM SHUKLA AND JEFF CONNOR-LINTON 287
- 9 Dialect variation
NATALIE SCHILLING 321
- 10 Language and culture
DEBORAH TANNEN 353
- 11 The politics of language
RALPH FASOLD 383

Cambridge University Press
978-1-107-07064-6 - An Introduction to Language and Linguistics: Second Edition
Edited by Ralph Fasold and Jeff Connor-Linton
Frontmatter
[More information](#)

vi

Contents

- 12** Writing
JEFF CONNOR-LINTON 413
- 13** Second language acquisition
ALISON MACKEY 445
- 14** Computational linguistics
INDERJEET MANI 477
- Glossary* 507
Bibliography 535
Index 551

DETAILED CONTENTS

Introduction	1
Defining language	1
Universal properties of language	2
Modularity	3
Discreteness	3
Constituency	4
Recursion and productivity	4
Arbitrariness	5
Reliance on context	7
Variability	7
The descriptive approach	9
The diversity of linguistics	10
How to approach this book	12
1 The sounds of language	15
Key terms	15
Chapter preview	15
Goals	16
Articulatory phonetics	17
The tools of phonetics	17
The vocal tract	17
Articulation	20
Manners of articulation	21
Writing sounds: transcription	22
Consonants	23
Vowels	28
Suprasegmentals	30
Length	33
Tone and intonation	33
Syllable structure	34
Stress	35
Acoustic phonetics	37
Sound waves	37

	Simple and complex sounds	37
	Hearing	38
	Measuring speech	39
	Phonology	42
	Phonemes and allophones	42
	Discovering phonemes and allophones	44
	Phonotactics	48
	Alternation and allomorphs	50
	Types of phonological alternations	51
	Discovering alternations	53
	Phonological theory	55
	Chapter summary	57
	Exercises	58
	Suggestions for further reading	62
2	Words and their parts	63
	Key terms	63
	Chapter preview	63
	Goals	63
	What is a word?	64
	Morphology: the study of word structure	67
	Morphemes	68
	The forms of morphemes	70
	Some morphological operations of the world's languages	73
	Affixation	74
	Other types of affixation	75
	Reduplication	76
	Ablaut and suppletion	78
	Tone and stress	79
	Two purposes of morphology: derivation and inflection	80
	Derivation	81
	Inflection	87
	Acquiring inflectional contrasts	96
	Chapter summary	98
	Exercises	99
	Suggestions for further reading	104
3	The structure of sentences	105
	Key terms	105
	Chapter preview	105
	Goals	105
	Poverty of the stimulus	106
	The amazing robot basketball player	106
	Applying the metaphor to the structure of sentences	107

The grammar: an English example	107
The lexicon and syntactic categories	108
The rules: a starting point	110
Syntactic trees	113
Prepositional phrases	114
Adjectives and determiners	116
The grammar: modern theory	118
Projection	118
Merger	119
Adjunction	124
Grammars are finite; language is not	126
The significance of recursion	128
Restrictions on the grammar	128
You can do without <i>that</i> , but not always	129
Heavy Determiner Phrase movement	131
The Binding Theory	132
Summary	137
Differences in syntax across languages	137
Head-complement order in Hindi	137
Immobile <i>wh</i> -words in Thai	138
Gender in languages	138
Chapter summary	141
Exercises	142
Suggestions for further reading	147
4 Meaning	149
Key terms	149
Chapter preview	149
Goals	149
Speaker's meaning and semantic meaning	150
Semantics	151
Fundamental semantic concepts and compositionality	152
Lexical semantics	154
Subjects, predicates, and arguments	155
Thematic roles	156
Logical words	159
Modifiers	160
Quantification	162
Intensionality	165
Semantics summary	169
Pragmatics 1: meaning and context	170
Indexicality, context-dependency, and anaphora	170
Presupposition	171

Detailed contents

	Pragmatics 2: meaning and the intention to communicate	172
	The Gricean view of meaning	172
	Implicature	173
	Speech acts	174
	Pragmatics summary	176
	Philosophical issues	176
	The psychological view	176
	The referential view	178
	Chapter summary	178
	Exercises	179
	Suggestions for further reading	181
5	Discourse	183
	Key terms	183
	Chapter preview	183
	Goals	183
	Language use above and beyond the sentence	184
	Data: language use in everyday life	186
	Spoken and written discourse: a first look	190
	Spoken discourse	190
	Sequential and distributional analyses	192
	Repair and recipient design	192
	Comparing transcripts	194
	Adjacency pairs	196
	Participation frameworks	197
	Narratives	198
	Summary: spoken discourse	199
	Written discourse	201
	Fragmentation and integration	201
	Writing to be read	202
	Language functions	204
	Planes of discourse	206
	Participation framework	207
	Exchange structure	208
	Act structures	208
	Information state	208
	Idea structure	209
	Linking together planes of discourse	210
	Chapter summary	211
	Exercises	212
	Suggestions for further reading	215
6	Child language acquisition	217
	Key terms	217
	Chapter preview	217

Detailed contents

Goals	218
Gathering data on language acquisition	218
Parental diaries	219
Observational studies	220
Experimental studies	222
The data: milestones in child language development	223
The first sounds	223
The first words	225
First sentences: morphological and syntactic development	227
Crosslinguistic and crosscultural aspects of language acquisition	231
Explaining the data	237
Behaviorism	237
Nativism	238
Connectionism	240
Social interactionism	241
What's at stake in the child language debate?	242
Chapter summary	244
Exercises	244
Suggestions for further reading	246
7 Language and the brain	249
Key terms	249
Chapter preview	249
Goals	250
The biology of the brain	250
The cerebrum	250
The cerebral cortex and its neurons	251
Cytoarchitectonics: the distribution of neurons in the cortex	253
The cerebellum, subcortical structures, and networks in the brain	254
Questions about the biology of language	256
Biological substrates: what are the biological bases of language?	256
Biotemporal dynamics: what does the movie of brain activity during language use look like?	257
Separability: do different language functions depend on different biological substrates?	257
Domain specificity: are the biological substrates of language dedicated exclusively to language?	258
Methods in the study of the biology of language	259
The lesion method	260
Hemodynamic neuroimaging	261
Event-related potentials	263
Magnetoencephalography	265
Direct brain recording and stimulation	266
Transcranial Magnetic Stimulation	267
Evidence and explanations	268
The lexicon, conceptual-semantics, and phonology	269
Syntax	275
Morphology	281

- Chapter summary 284
- Exercises 284
- Suggestions for further reading 286

- 8 Language change 287**
 - Key terms 287
 - Chapter preview 287
 - Goals 288
 - Languages change 288
 - Causes of language change 289
 - Articulatory simplification 289
 - Regularization 289
 - Language contact 290
 - Kinds of language change 290
 - Phonological change 292
 - Morphological change 293
 - Syntactic change 295
 - Semantic change 295
 - Mechanisms of language change 297
 - Sound change 297
 - Borrowing 304
 - Analogy 306
 - Linguistic reconstruction and language families 308
 - The comparative method 309
 - Internal reconstruction 314
 - Historical linguistics and culture 314
 - Chapter summary 315
 - Exercises 316
 - Suggestions for further reading 320

- 9 Dialect variation 321**
 - Key terms 321
 - Chapter preview 321
 - Goals 322
 - The nature of dialect variation 322
 - Languages, dialects, and standards 322
 - The regular patterning of dialects 323
 - Why are standards held in such esteem? 324
 - Why dialects? 325
 - Inherent variability 326
 - Levels of dialect variation 329
 - Lexical variation 329
 - Phonological variation 331
 - Morphosyntactic variation 334

Detailed contents

- Pragmatic variation 335
- Shared features among dialects 335
- Types of dialect variation 337
 - Social class and social network 337
 - Gender-based patterns of variation 339
 - Ethnicity-based variation 340
 - Dialect and style 343
- Age-based variation and language change 344
- The fate of dialect variation 345
- Chapter summary 348
- Exercises 348
- Suggestions for further reading 352

- 10 Language and culture 353**
 - Key terms 353
 - Chapter preview 353
 - Goals 354
 - Culturally influenced aspects of language 354
 - Language, culture, and framing 357
 - Crosscultural miscommunication 359
 - Politeness and interaction 361
 - High-involvement and high-considerateness styles 363
 - Overlap 364
 - Back-channel cues 365
 - Turn-taking 366
 - Asking questions 369
 - Indirectness 369
 - Mutual stereotyping 371
 - The ritual nature of conversation 372
 - Language and gender 373
 - Complementary schismogenesis 374
 - Language and cultural relativity 375
 - Chapter summary 378
 - Exercises 379
 - Suggestions for further reading 380

- 11 The politics of language 383**
 - Key terms 383
 - Chapter preview 383
 - Goals 384
 - Identity politics and language 384
 - Identity in language 385
 - Key concepts 385
 - Interpreting some of the cases 388

Detailed contents

Language standardization	388
Coded and alternative standards	390
Nonstandard language: Ebonics	392
Language issues in China and Singapore	395
The politics of standardization	395
Diglossia	397
“Languages” and “dialects”	398
The politics of languages and dialects	399
Official English	400
Language rights in the United States	402
Bilingualism	402
Bilingual maintenance: continuing immigration	403
Bilingual maintenance: group identity	405
Controlling the content of speech	406
Blasphemy and cursing	407
Hate speech	408
Chapter summary	409
Exercises	409
Suggestions for further reading	412
12 Writing	413
Key terms	413
Chapter preview	413
Goals	414
Writing and speaking	414
Types of writing systems	416
Logographic systems	416
Syllabic systems	420
Alphabetic systems	423
Consonantal alphabetic systems	425
The development of writing	428
Protowriting	428
Cuneiform	431
Egyptian hieroglyphs	433
Early alphabets	434
The consequences of literacy	437
Conservatism	437
Democratization	437
Standardization	438
Relative advantage	440
Chapter summary	441
Exercises	442
Suggestions for further reading	444

- 13 Second language acquisition 445**
- Key terms 445
 - Chapter preview 445
 - Goals 446
 - Theories of second language acquisition 446
 - Behaviorism 446
 - Comprehensible input and the natural order hypothesis 447
 - The interaction hypothesis 448
 - Socioculturalism 451
 - Universal Grammar 451
 - Frequency-based approaches 454
 - Summary 456
 - Individual differences in second language acquisition 457
 - First language (L1) 457
 - Age 457
 - Gender 458
 - Working memory 460
 - Motivation 461
 - Context of second language learning 462
 - SLA processes 463
 - Attention 463
 - Developmental sequences 464
 - Fossilization 464
 - Instruction 467
 - Teaching methods 467
 - Bridging the theory–pedagogy gap 471
 - Task-based language teaching and learning 471
 - Chapter summary 473
 - Exercises 473
 - Suggestions for further reading 476
- 14 Computational linguistics 477**
- Key terms 477
 - Chapter preview 477
 - Goals 478
 - The computational perspective 478
 - Morphological processing 479
 - Tokenization 479
 - Morphological analysis and synthesis 480
 - Syntactic processing 482
 - Context-free grammars 483
 - Parsing 484
 - Part-of-speech tagging 486

Beyond context-free grammars	486
Statistical parsing	487
Semantic processing	488
Word meaning	490
Sentence meaning	491
Natural language generation	491
Probabilistic theories	494
Related technologies	494
Information extraction	496
Automatic summarization	498
Speech recognition	499
Speech synthesis	499
Machine translation	500
Major challenges in computational linguistics	502
Chapter summary	503
Exercises	503
Suggestions for further reading	505

ACKNOWLEDGMENTS

The editors sincerely thank Zhaleh Feizollahi, who helped in the revision of most chapters and added many new textboxes and other content. She taught introductory linguistics courses with the first edition at several universities and applied that experience to make the second edition even more accessible and engaging.

CHAPTER 6 CHILD LANGUAGE ACQUISITION

Thanks to Donna Lardiere, Alison Mackey, and Gigliana Melzi for their many helpful comments on this chapter, and to Rebekha Abbuhl for excellent research and editorial assistance.

CHAPTER 7 LANGUAGE AND THE BRAIN

This chapter was written with support from NSF SBR-9905273, NIH R01 HD049347, and research grants from the National Alliance for Autism Research, the Mabel Flory Trust, and Pfizer, Inc. The author thanks Paul Aisen, Sherry Ash, Harriet Bowden, Stefano Cappa, Alfonso Caramazza, Jeff Connor-Linton, Antonio Damasio, John Drury, Ivy Estabrooke, Angela Friederici, Jennifer Ganger, Matthew Gelfand, Jordan Grafman, Yosef Grodzinsky, Gregory Hickok, Argye Hillis, Peter Indefrey, Edith Kaan, Amy Knight, Sonja Kotz, Alex Martin, Goldie Ann McQuaid, Robbin Miranda, Matthew Moffa, Susan Nitzberg Lott, Aaron Newman, Alvaro Pascual-Leone, David Poeppel, Brenda Rapp, Ardi Roelofs, Ned Sahin, Karsten Steinhauer, Tamara Swaab, Michael Thomas, Sharon Thompson-Schill, John van Meter, Jill Weisberg, and particularly Matthew Walenski, for useful suggestions and help in preparing this chapter.

CHAPTER 9 DIALECT VARIATION

Thanks to Philip Carter, Janet M. Fuller, Kirk Hazen, Andrea Kleene, Anastasia Nylund, Aida Premilovac, Daniel Schreier, Corinne Seals, Barbara Soukup, and Walt Wolfram.

CHAPTER 14 COMPUTATIONAL LINGUISTICS

Thanks to Jonathan Frank for comments on a draft version of this chapter.