

Introduction

LIGN 170, Lecture 1

What is language?

- What kinds of things do words refer to?
- Plato: Words refer directly to real world
 - Toronto, Bill Clinton ...
- What about things with no concrete real world existence?
 - red, anxiety, philosophy, unicorn ...

- Mapping words to concepts

de Saussure (1857-1913)

- No direct reference to real world needed
- *Really* mapping mental representations of words and mental representation of concepts

- Different sounds, same category

/t/ *actual sound*

pot ^t	<i>aspirated</i>
stop ^t	<i>unaspirated</i>
pot ^t ter	<i>flap</i>
bu ^t ton	<i>glottal stop</i>

- Real world?
 - Toronto - never been there
 - Bill Clinton - never met him

Warsaw,
Poland

Warsaw,
Missouri

Warsaw,
Poland

Other concepts from de Saussure

- Langue vs. Parole
 - Langue: Knowledge that group of speakers shares about their language
 - Parole: Actual use of language
- Competence vs. Performance
 - Grammatical judgments: Competence
 - Actual language use: Performance

Properties of language

- Arbitrariness
- Displacement
- Productivity
- Duality of Patterning
- Traditional Transmission

from Charles Hockett (1960)

What must language users know how to do?

Comprehension	Production
Words detected from sounds	Idea of message formed
Word meaning determined	Words selected
Structure analyzed	Words placed in structure
Message interpreted	Message produced

Phonology

- Articulatory phonetics: Actual sounds

Phonology

- Articulatory phonetics: Actual sounds
- Phonemes: Meaningful sound distinctions within a given language
- right vs. light: /**r**ait/ vs. /**l**ait/

Phonology

- Articulatory phonetics: Actual sounds
- Phonemes: Meaningful sound distinctions within a given language
- right vs. light: /rait/ vs. /lait/
- Phonotactics: Sequence of sounds
 - trip, trep, tlip
 - tlip vs. little: /**tl**Ip/ vs /l**ltl**/

Phonology

- Articulatory phonetics: Actual sounds
- Phonemes: Meaningful sound distinctions within a given language
 - right vs. light: /rait/ vs. /lait/
- Phonotactics: Sequence of sounds
 - trip, trep, tlip
 - tlip vs. little: /tɫɪp/ vs /lɪtl/
- Prosody: intonation

Semantics/The lexicon

- Study of meaning
- Lexicon: Mental dictionary
 - Set of the words we know
 - Meaning and Sound
 - Regular vs. irregular
 - Content word vs. function word
 - Open vs. closed-class
 - Frequency of occurrence

- The organization of the lexicon has been debated considerably:
 - How are the entries organized?
 - What information is used to determine meaning?
 - What makes a cup and cup and not a glass?
 - How do we know prototypical examples of categories (Birds: robins vs penguins)?
 - How are words with multiple meanings handled?

Morphology

- Morpheme: Smallest unit of meaning
 - Free vs. bound morphemes
 - Derivational morphemes
 - govern --> government
 - Inflectional morphemes
 - run --> runs
- Rule-based vs. irregular morphology

Syntax

- Putting words together in a rule-based system
- Encoding hierarchical relationships between words
- *Boy the policeman binoculars watch the with.

- Word order vs. morphology
- Old English:
 - Se man sloh pone kyning.
 - The man slew the king.
- Modern English:
 - He kissed her.
 - *Her kissed he.

The boy, the policeman watched with the binoculars.

*Boy, the policeman watched the with the binoculars.

What did the policeman watch ____ with the binoculars?

*What did the policeman watch the ____ with the binoculars?

Pragmatics & Discourse

- Language use in real world situations
- Tasks we use it for
- How different contexts change (for example)
 - Use of pronouns
 - Use of different syntactic constructions
 - Use of different registers

Meta-linguistic ability

- Ability to
 - Play with language
 - Understand that you've understood
 - Make judgments about language use
 - Ask yourself: Did I just say that?!
- Develops after acquisition of core language abilities

Relevant concepts from psychology

- Working Memory (short-term)
- Total amount of resources we may devote to task

Relevant concepts from psychology

- Working Memory (short-term)
 - Total amount of resources we may devote to task
- Permanent Memory (long-term)
 - Semantic memory - organized knowledge of words, concepts, symbols
 - Episodic memory - record of personal experiences

Serial vs parallel processing

- How does functioning within one process work?
- Example: Do we search for words one at a time in the lexicon?
- How do different processes interact, if at all?
- Example: Syntactic processes completed before semantic processes begin?

Bottom-up vs Top-down

Automatic vs. Controlled

- Automatic processes
 - Do not take up many cognitive resources
 - Difficult to influence
- Controlled processes
 - Do take up cognitive resources
 - Can be influenced

Modularity

- How independent from other cognitive systems is the language system?
- Completely separate -- can be reduced to general cognitive principles.
- How modular are different processes within language?
- Processes completely isolated from each other -- processes completely interact

So, why study all this?

- Language is uniquely human
- Language is complex yet very fast
- Language is an important cognitive function
- Practical benefits: Pedagogy and therapy
 - Language/ writing development
 - Second language learning
 - Language recovery
 - Dealing with cross-cultural breakdowns