

Thinking like a Linguist

This is an engaging introduction to the study of language for undergraduate or beginning graduate students, aimed especially at those who would like to continue further linguistic study. It introduces students to analytical thinking about language but goes beyond existing texts to show what it means to think like a scientist about language, through the exploration of data and interactive problem sets. A key feature of this text is its flexibility. With its focus on foundational areas of linguistics and scientific analysis, it can be used in a variety of course types, with instructors using it alongside other information or texts as appropriate for their own courses of study. The text can also serve as a supplementary text in other related fields (speech and hearing sciences, psychology, education, computer science, anthropology, and others) to help learners in these areas better understand how linguists think about and work with language data. No prerequisites are necessary. While each chapter often references content from the others, the three central chapters, on sound, structure, and meaning, may be used in any order.

Jordan B. Sandoval is Assistant Professor of Linguistics at Western Washington University in Bellingham, WA. She received her BA in Linguistics from Western Washington University and her PhD from the University of Arizona in 2008. Her research interests include orthographic influence on lexical representations, language and identity, and second language phonological acquisition pedagogy.

Kristin E. Denham is Professor of Linguistics at Western Washington University. She received her BA in Linguistics and French from Swarthmore College, her MA in Linguistics from the University of Arizona, and her PhD in Linguistics from the University of Washington. Her research interests include syntactic theory, the integration of linguistics into K-12 education, and the scholarship of teaching and learning in linguistics.

Cambridge University Press
978-1-107-18392-6 — Thinking like a Linguist
Jordan B. Sandoval, Kristin E. Denham
Frontmatter
[More Information](#)

Thinking like a Linguist

An Introduction to the Science
of Language

Jordan B. Sandoval

Western Washington University

Kristin E. Denham

Western Washington University


Cambridge University Press
978-1-107-18392-6 — Thinking like a Linguist
Jordan B. Sandoval, Kristin E. Denham
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

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/9781107183926
DOI: 10.1017/9781316874967

© Jordan B. Sandoval and Kristin E. Denham 2021

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 2021

Printed in the United Kingdom by TJ Books Limited, Padstow, Cornwall, 2021

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

ISBN 978-1-107-18392-6 Hardback
ISBN 978-1-316-63520-9 Paperback

Additional resources for this title at www.cambridge.org/sandoval-denham

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

Preface	xi
Acknowledgments	xiii
1 Introducing Language Analysis	1
What You Learn in This Chapter	1
Introduction	1
What Is Language?	2
Why Language Is	2
What Language Is	3
Languages Are Cookies	5
Modules of Language	6
Unconscious Knowledge of Language	9
Competence vs. Performance	13
Grammar	13
Being a Linguist and Doing Linguistics	15
Data that Linguists Gather	15
Synthesis and Analysis	16
Describing Non-Native Grammars	17
Scientific Study	19
Scientific Method: Step by Step	20
Conclusion	21
Let’s Practice!	22
More to Discover	22
More to Consider	24
Reference	24
2 Analyzing Sound: Phonetics and Phonology	25
What You Learn in This Chapter	25
Introduction	25
Phonetics Overview	27
Acoustic Phonetics	28
Waves	29
Speech Sound Waves	30
Spectrograms	31

vi Contents

Articulatory Phonetics	32
States of the Glottis	32
The Articulators	34
Airstream Mechanisms	35
Spelling and the International Phonetic Alphabet	36
Consonants	39
Places of Articulation	39
Manner of Articulation	44
Vowels	47
Tenseness	48
Other Vowel Characteristics	49
Consonants versus Vowels	50
Transcription	51
Mid-Chapter Summary: Phonetics	53
Phonology Overview	54
Contrastive and Predictable Speech Sounds	54
The Superman Analogy	56
Doing Phonological Analysis	58
Motivation for Phonological Processes	63
Syllables	65
What Syllables Are Made Of	66
Types of Syllables in English	66
Types of Syllables in Other Languages	67
Syllables Are Important	67
Sonority	68
Stress	70
Tone	70
Common Phonological Processes	71
Assimilation Again	71
Deletion	72
Epenthesis or Insertion	72
Fortition	72
Lenition	73
Systematic Allophonic Variation	74
English Allophonic Variation by Manner	74
Stops	75
Fricatives	76
Approximants	76
Vowels	77
Formalizing Rules	78
Phonological Features	80

	Contents	vii
Major Class Features	81	
Place Features	81	
Laryngeal Features	82	
Manner Features	83	
Conclusion	84	
Let’s Practice!	85	
More to Discover	89	
More to Consider	92	
References	93	
3 Analyzing Structure: Morphology and Syntax	95	
What You Learn in This Chapter	95	
Introduction	95	
Morphology Overview	98	
Types of Words	98	
Types of Affixes	108	
Typology: Analytic to Synthetic	112	
Mid-Chapter Summary: Morphology	115	
Syntax Overview	115	
Grammatical Functions	116	
Basic Word Orders and Word Order Variation Rules	117	
Questions: A Case Study	118	
Underlying Representation (UR) and Surface Representation (SR)	123	
Verbs and Their Requirements	124	
Syntactic Knowledge about Other Lexical Categories	125	
Structure of the Clause	126	
Identifying Phrasal Categories (Constituency)	128	
Hierarchical Structure: Evidence from Ambiguity	130	
Recursion	133	
Word Order Variations	135	
Conclusion	138	
Let’s Practice!	139	
More to Discover	142	
More to Consider	148	
References	148	
4 Analyzing Meaning: Semantics and Pragmatics	150	
What You Learn in This Chapter	150	
Introduction	150	
Semantics Overview	153	
Feature Theory	154	
Prototype Theory	155	

viii Contents

Formal (Compositional) Semantics	157
Lexical Meaning	162
Commonsense Meanings	162
Word Relationships	163
Grammatical Meaning Connected to Grammatical Categories	172
Nouns and Their Meaning Categories	172
Noun Classifiers and Gender	174
Pronoun Semantics	175
Verbs and Their Meaning Categories	176
Modality and Evidentiality	180
(Non-)Compositionality	182
Mid-Chapter Summary: Semantics	188
Pragmatics Overview	189
Speech Acts	191
Performatives	191
Direct and Indirect Speech Acts	193
(Im-)Politeness	197
Politeness and Intimacy	199
Politeness Maxims	200
Crosslinguistic Politeness	201
Compliments	201
Being (Un-)Cooperative in Conversation	202
The Cooperative Principle	202
Gricean Maxims	203
Implicature	204
Other Kinds of Implicature	206
M-Implicature	206
Q-Implicature	207
Conclusion	207
Let's Practice!	208
More to Consider	209
More to Discover	209
References	211
5 Analyzing Language: Putting It All Together	213
What You Learn in This Chapter	213
Introduction	213
Linguistic Analysis at the Intersections	214
Sounds and Structure: Morphophonology	214
Sounds and Meaning: Intonation	217
Structure and Meaning	219

Cambridge University Press
978-1-107-18392-6 — Thinking like a Linguist
Jordan B. Sandoval, Kristin E. Denham
Frontmatter
[More Information](#)

	Contents	ix
Scientific Tools	220	
Sound Tools	220	
Structure and Meaning Tools	221	
Privilege and Responsibility	223	
Importance of Science and Formalism	225	
Conclusion	228	
References	229	
Index	231	

Preface

Thinking like a Linguist grows out of the teaching of a course called Linguistic Analysis we offer for linguistics majors and minors that guides them to think analytically using linguistic data. It introduces students to analytical thinking about language, as any introductory text does, but goes beyond existing texts to show what it means to think like a scientist about language through the exploration of data and interactive problem sets.

The development of this text has come from our own and others' desire for a text that better matches what we try to accomplish in a course that is committed to helping students understand what it means to be a linguist and to practice the skills, understand the approaches, and gain the fundamental knowledge that allows them to pursue further study in the field. Unlike many introductory courses and texts that try not only to introduce students to the core components of the field but also to see how they interact with other related disciplines, topics, and careers, this text is more narrowly focused on the scientific methodology needed in order to *do* linguistics.

The book offers foundational knowledge of linguistics. The traditional areas of phonetics, phonology, morphology, syntax, semantics, and pragmatics are combined into three central chapters on sound, structure, and meaning. The focus is on problem-solving, conducting analysis, and employing scientific methodology, as well as learning just enough terminology and metalanguage for access to further study and a shared vocabulary. This organization allows us to make the approach less English-centric than that of many other texts, since the traditional separation between the central areas of study is typically informed by Indo-European language study, and to home in on the phenomena rather than simply adopting the typical steps of description and explanation found in many introductory texts.

The book is intended to be an introduction to linguistics for the undergraduate or beginning graduate student, and it is especially targeted at those students who would like to continue further linguistic study. The flexibility of the text is a key feature. Because it is focused on foundational areas of linguistics and scientific analysis, it may be used in a variety of types of courses, with instructors supplementing other information or texts as appropriate for their own courses of study. This text can also serve as a supplementary text in other related fields (speech and hearing sciences, psychology, education, computer science, anthropology, and others) to teach students in these disciplines to better understand how linguists think about and work with language data. No prerequisites are necessary. While

each chapter often references content from the others, the three central chapters on sound, structure, and meaning can be used in any order.

There are ample opportunities for students to engage in the kind of problem-solving that we want them to be able to do. Students will not only fully explore the methodology of linguistic problem-solving but also gain a real understanding of and appreciation for a critical approach to language study. Many other texts make use of the methodology and expect students to use a scientific approach but do not detail how students should go about that, nor allow them ample opportunity to practice the methodology. This feature is unique to our text and is highlighted through the use of intertextual problems and exercises.

The book’s unique exercise integration includes three types, called Practice (with pointers in the text → to the appropriate practice exercise at the end of the chapter), Discover, and Consider. Practice questions allow students to practice using tools such as phonetic transcription, breaking words into morphemes, identifying lexical or phrasal categories, identifying semantic features, or labeling maxims of conversation. These are at the end of each chapter, but indicators (with an →) suggest where the reader should pause reading and practice doing. In addition to the Let’s Practice exercises at the end of the chapter, there are More to Discover and More to Consider exercises. The Discover exercises guide students to do just that – to discover linguistic patterns of sound, structure, or meaning. Some of these ask students to “conduct some research” or “go online to find out about.” Such research should be done thoughtfully, with attention to where the information is coming from. Where possible, students should use peer-reviewed sources. An abbreviated list of some good online resources includes *The Linguist List*, *Language Log*, *Speech Accent Archive*, and *The World Atlas of Language Structures Online*. The Consider exercises prompt students to delve into open questions. These, too, are included within the text of each chapter, and additional ones are found at the end of each chapter. Chapters 2, 3, and 4 each contain three Spotlight boxes focused on psycholinguistics, on sociolinguistics, and on historical linguistics, connecting material from each chapter to these important related areas of linguistics study.

Acknowledgments

First and foremost, we thank our students, past and present. Their questions, their comments, their intuitions, their energy, and their enthusiasm make us better teachers and better scholars.

We thank our colleagues for providing helpful feedback on earlier versions of the manuscript and for all their support; it’s really wonderful to be in such a supportive community of linguists.

We are grateful to be at Western Washington University, where the relationship between good teaching and good scholarship is recognized and where scholarly teaching is celebrated.

We look forward to your feedback, readers!