LING001 Introduction to Linguistics

Lecture 20

Historical

04/15/2020

Katie Schuler

A few things coming

- Exam 3 grading
- This week's practice problems
- This week's solutions
- This week's study guide
- Exam 2 return

Help!

- Fill out <u>this form</u> if you are anxiously awaiting the return of Exam 2.
- Every night, I'll work my way down the list returning a few each night. If you've already emailed about the exam, you are automatically at the top of the list.

Misconceptions about language change

- Language change is often viewed as decay
 - "Ugh, it is my pet peeve when people use that word wrong!"
 - "We have to restore the purity of the English grammar!"
 - "Kids these days don't speak proper English anymore!"
- This is a form of cultural pessimism
 - "Everything was better in the old days"
 - Things used to be pure, now they are corrupted"
- None of these claims are scientifically sound

Why do languages change?

- Language learning
 - Children must construct their language based on the input received
 → imperfect process
 - Human biases come into play
- Language use
 - Languages are used to communicate and to express identity
 - Both processes can cause change
 - Communication also leads to the spread of innovations
- Language contact via migration, conquest, trade
 - Adults learn new language as an L2
 - Children may be fully bilingual
 - Borrowing of words (especially), but also sounds, and even syntactic constructions

How do languages change?

- Language changes takes place on all levels:
 - Phonology sound change
 - Morphology changes in affixation
 - Syntax changes in word order
 - Semantics changes in word meanings

William James

The Sanscrit language, whatever be its antiquity, is of a wonderful structure; more perfect than the Greek, more copious than the Latin, and more exquisitely refined than either, yet bearing to both of them a stronger affinity, both in the roots of verbs and the forms of grammar, than could possibly have been produced by accident; so strong indeed, that no philologer could examine them all three, without believing them to have sprung from some common source, which, perhaps, no longer exists;"

Languages are related

Family tree model

Example: Romance Family

How do we know languages are related?

- In the case of Romance languages, the history is well known to us
- **Similarities** are obvious in many places (e.g. numerals)

French	Italian	Portuguese	Spanish	Catalan	Romanian
un	un	um	uno	un	unu
deux	due	dois	dos	dos	doi
trois	tre	três	tres	tres	trei
quatre	quattro	quatro	cuatro	quatre	patru
cinq	cinque	cinco	cinco	cinc	cinci
six	sei	seis	seis	sis	saşe
sept	sette	sete	siete	set	şapte
huit	otto	oito	ocho	vuit	opt
neuf	nove	nove	nueve	nou	nouă
dix	dieci	dez	diez	deu	zece

Inferring Family Relations

 What about languages with poor historical records? We need a more general approach

The comparative method

- Look for words with similar sounds and meanings across many languages to determine relationships
- But be careful to avoid coincidental resemblance: find many examples and look for systematic correspondences only
- And be careful to avoid borrowed words: stick to basic vocabulary like numbers, kinship, animals, body parts, etc.

Indo-European Number Words

Many striking similarities across relatively distant languages

	Welsh	Greek	Latin	Portuguese	German	Russian	Persian	Lithuanian
1	un	hen	unus	um	eins	odin	yak	vienas
2	dau	duo	duo	dois	zwei	dva	do	du
3	tri	treis	tres	três	drei	tri	se	trys
4	pedwar	tettares	quattuor	quatro	vier	chetyre	cahar	keturi
5	pump	pente	quinque	cinco	fünf	pyat	panj	penkti
6	chwech	hex	sex	seis	sechs	shesht	shesh	sesi
7	saith	hepta	septem	sete	sieben	sem	haft	septyni
8	wyth	okto	octo	oito	acht	vosem	hasht	astuoni
9	naw	ennea	novem	nove	neun	devyat	noh	devyni
10	deg	deka	decem	dez	zehn	desyat	dah	desimt
100	cant	hekaton	centum	cem	hundert	sto	sad	simtas

Source: Mallory, J.P., "In Search of the Indo-Europeans: Language, Archaeology and Myth," Thames and Hudson, London: 1989

Basis of Language Classification

- How do we know which similarities to count toward family relations?
- Must reconstruction relies on the observation that sound change is overwhelming regular: any sound change is likely to affect all the words that contain that sound
- Note the emphasis on phonology
 - Syntactic similarities are much less reliable for identifying relatedness (far fewer degrees of freedom, so coincidence more likely)

The comparative method

- Step a, compile cognates
- Step b, determine sound correspondences
- Step c, reconstruct a sound for each position
- Step d, check for regularity

Step a, compile cognates

 Cognate another word that descends from the same source; very similar in form and (usually) identical or very similar in meaning

Samoan	Māori	Fijian	Hawaiian	
[taʔele]	[takere]	[takele]	[ka?ele]	'keel'

Step b, sound correspondences

 Check for sound correspondences in the same position in the words in each cognate set.

Samoan	Māori	Fijian	Hawaiian	
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[t]	[t]	[t]	[k]	
[a]	[a]	[a]	[a]	
[5]	[k]	[k]	[?]	
[e]	[e]	[e]	[e]	
[1]	[r]	[1]	[1]	
[e]	[e]	[e]	[e]	

Step c, reconstruct a sound for each position

- Try to determine the earlier protoform by checking
 - 1. For **total correspondence**: same sound in same position
 - 2. Most **natural development**: the most natural sound change

Samoan	Māori	Fijian	Hawaiiar	n
[taʔele]	[takere]	[takele]	[ka?ele]	`keel'
[t]	[t]	[t]	[k]	
[a]	[a]	[a]	[a]	
[7]	[k]	[k]	[3]	
[e]	[e]	[e]	[e]	*[_a_e_e]
[1]	[r]	[1]	[1]	
[e]	[e]	[e]	[e]	

Step c, reconstruct a sound for each position

- Try to determine the earlier protoform by checking
 - 1. For **total correspondence**: same sound in same position
 - 2. Most **natural development**: the most natural sound change

Samoan	Māori	Fijian	Hawaiia	1
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[t]	[t]	[t]	[k]	
[a]	[a]	[a]	[a]	
[?]	[k]	[k]	[3]	
[e]	[e]	[e]	[e]	*[_a_e_e]
[1]	[r]	[0]	[1]	
[e]	[e]	[e]	[e]	

List of common sound changes

- Voiceless sounds become voiced between vowels and before voiced consonants
- Stops become fricatives between vowels
- Consonants become palatalized before non-low front vowels
- Consonants become voiceless at the ends of words
- Difficult consonant clusters are simplified
- Difficult consonant clusters are made easier (for example, voiced aspirated stops might become plain voiced stops).
- Oral vowels become nasalized before nasals
- Fricatives other than [h] become [h], and (voiceless) stops other than [?] become [?]
- [h] deletes between vowels
- Clusters of vowels are broken up by consonants

Step c, reconstruct a sound for each position

- Try to determine the earlier protoform by checking
 - 1. For **total correspondence**: same sound in same position
 - 2. Most **natural development**: the most natural sound change

Samoan	Māori	Fijian	Hawaiia	า
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[t]	[t]	[t]	[k]	
[a]	[a]	[a]	[a]	
[7]	[k]	[k]	[3]	
[e]	[e]	[e]	[e]	*[_a k e_e]
[1]	[r]	[1]	[1]	
[e]	[e]	[e]	[e]	

Step c, reconstruct a sound for each position

- Try to determine the earlier protoform by checking
 - 1. For **total correspondence**: same sound in same position
 - 2. Most **natural development**: the most natural sound change
 - 3. **Occam's Razor**: the simplest solution is best

Samoan	Māori	Fijian	Hawaiia	n
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[t]	[t]	[t]	[k]	
[a]	[a]	[a]	[a]	
[?]	[k]	[k]	[5]	
[e]	[e]	[e]	[e]	*[takele]
[0]	[r]	[0]	[1]	
[e]	[e]	[e]	[e]	

Step d, check for regularity

 Because sound change is regular, we need to check to make sure our results are consistent across a whole collection of cognates

Samoan	Māori	Fijian	Hawaiian	1
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[tapu]	[tapu]	[tabu]	[kapu]	`taboo'

Step d, check for regularity

*[takele]	*[t]>[k]	*[p]>[b]		
Samoan	Māori	Fijian	Hawaiian	
[taʔele]	[takere]	[takele]	[kaʔele]	`keel'
[tapu]	[tapu]	[ta b u]	[k apu]	`taboo'

PROTO-INDO-EUROPEAN

Languages that are no longer spoken are italicized (*Cornish*), and significant subbranches are in boldface (**Baltic**).

© Ohio State University Department of Linguistics

Grimm's Law

- Grimm's Law: consonant changes between Proto-Indo-European and Proto-Germanic
- $p t k > f \theta x$ (voiceless stops)
 - o became fricatives in Germanic, but not in Latin, Greek, or Sanskrit
- b d g > p t k (voiced stops)
 - o devoiced in Germanic, but not in Latin, Greek, or Sanskrit
- bh dh gh > b d g (aspirated voiced stops)
 - deaspirated in Germanic, fricated in Latin (f, f, h), devoiced in Greek (ph, th, kh), retained in Sanskrit

Some examples

Grimm's Law

Sound shift	Sanskrit	Greek	Latin	English
p→f	pād-	pod-	ped-	foot
t→th	tanu-	tanaós	tenuis	thin
k→h	çatam	hekatón	centum	hundred
d→t	daça	déka	decem	ten
g→k	arjas	agrós	ager	acre

- Note: Grimm's law applies to a reliable set of correspondences between particular Indo-European languages
- NOT a law that applies to language change generally

Another sound change

- Greek has h where English, Latin, etc. have s:
 - Hepta vs seven, septuem
- In general, proto-Indo-European initial s changed into h in Greek:
 - semi (circle) vs. hemi (sphere)
 - six vs. hex (agon)
 - same vs. homo(sexual)
 - super vs. hyper
- This is a common sound change. Something very similar has occurred quite recently in some varieties of Spanish
 - buenah diah, ahta la vihta

Systematic vs. Chance Resemblance

- Chance resemblances are surprisingly common, but not systematic. For example, the following are unrelated:
 - English much, Spanish mucho
 - English bad, Persian bæd
 - German/English haben/have, Latin/French habere/avoir
 - Dutch elkaar "each other", Basque elkar "each other"
- Examination of systematic correspondences reveal that these are accidental - just a coincidence
 - For example, English have corresponds to Latin capere ("take")
 while Latin habere corresponds to English give.

What about other kinds of change?

Syntactic Change

- Modern English: SVO word order
 - "He thanked God"
- Old English: SOV common up to mid-12th century
 - "he Gode þancode" (from Beowulf)

Morphological Change

- "Strong" verbs used to be more common:
 - o climb/clumb
 - help/holp
 - o swell/swoll
- Overgeneralization is slowly eliminating them:
 - climb/climbed
- The process continues:
 - sweep, learn, strive, show, speed
- Recall overgeneralization in acquisition:
 - o e.g., hold-holded

Semantic Change

- Extension same word with broader meaning.
 - e.g. dog originally referred to a specific breed
- Narrowing same word with more tightly focused meaning.
 - Old English mete any food
- Shift word gets a new meaning to reflect change in culture or conditions
 - English gay: carefree -> (sexually) uninhibited -> homosexual
 - gay originally borrowed from Old French gai, which itself was a borrowing from Germanic...

Borrowings

- Japanese 寿司 [swgi]
- English sushi
- English sushi + bar
- Japanese [swciba]

English animation

Japanese アニメーション [animexcon]

Japanese アニメ [anime]

English **anime** ('Japanese animation')

English word origins

 Though most of the words you hear in day-to-day speech come from Germanic

How do words change?

- Phonological change
 - PIE *peisk →
 - Proto-germanic *fisk →
 - Old English fisc /fiʃ/ →
 - Modern English fish /fɪʃ/
- More irregular sources of change
 - Borrowings
 - Taboos
 - Reanalysis

Word Taboos

- Words may be avoided and replaced due to taboo associations
 - Donkey (for ass), rooster/cockerel (for cock)
- Naming powerful things often perceived as dangerous
 - Religion: darn, gosh, heck, sacre bleu...
 - Words for bear in Germanic not cognate with words in many other IE languages (Latin ursus, Greek arktos, Albanian ari, Welsh arth)
 - Germanic words likely derived from the word for brown

Reanalysis

- Forms can be reinterpreted
- Phonological variation reinterpreted as morphological
 - o Tooth vs teeth, man vs men
- Separate words interpreted as bound morphemes
 - Romance languages infinitive + <have> → future tense
 - French: amier + ai → amerai
 - Spanish: hablar + has → halaras

Folk etymology

Lots of false etymology around:

- "Port Out Starboard Home!"
- gringo "Green coat", "Green grow the rushes"...
- tips < "to insure promit service"
- isle < island (or receversa)
- hiccup < hc+ cough
- marmalade < "Marie est malade!"

Folk etymology

- Folk etymology: changes brought about by misinterpretations of a word's etymology
- Examples:
 - Garden snake < garter snake
 - Sick-as-hell anemia < sickle-cell anemia
 - Old-timer's disease < Alzheimer's Disease
 - Nephew-tism < nepotism

Backformation

- A similar process is involved in backformation, in which a new form is created
 - Not always accidental
- Hamburger something from the town of Hamburg
 - Backformation: burger, beefburger, lambburger
- Watergate a hotel/office complex in DC
 - Backformation: -gate = 'a political scanal'
 - Deflategate
- **Burglar** borrowed from Norman French speakers
 - We assumed: burgle + er, so now we have burgle (a new verb)

Where did English come from?

How far back can we go?

- Comparative reconstruction has helped us figure out a number of language families
- But how far back can we go!

How far back can we go?

- Most linguistics would agree that common ancestry for most spoken languages is possible
- But quite likely **impossible** to find good evidence for this
 - Coincidences are surprisingly common
 - Over long time spans, the noise-signal ratio gets very poor
 - Meanings change more dramatically
 - More and more words are replaced or borrowed
 - Systematic correspondences disappear

From Indo-European to English

- 4000-3000 BC Original Indo-European tribe live in Pontic Streppe/near Caspian Sea
- 3000-2000 BC Begin to expand east and west
- ~2000 BC Historical evidence of Sanskrit (India),
 Greek, and Hittite (Turkey) as separate languages
- ~ 500 BC Germanic is a separate branch

Key Events in the History of English

- AD ~450 Germanic tribes settle in Britain, take over from native Britons in much of the Island, the begining of Old English
- AD 793-886 Vikings raid England, settle in North:
 Heavy impact of Norse on Old English
- AD 1066 Battle of Hastings, French speakers from Normandy conquer England, The beginning of Middle English
- AD 1450-1550 The Great Vowel Shift, the beginning of Modern English

The Great Vowel Shift

- In Middle English
 - Like had vowel close to Modern English leek
 - Leek had vowel close to Modern English lake
 - Lake had vowel close to Modern English cat or cart
 - Mouse had vowel close to Modern English moose
 - Tooth had vowel close to Modern English both
- Modern English spelling is based on the old pronunciations!

English is still changing

• The Northern Cities Shift (around the Great Lakes, esp Syracuse, Rochester, Detroit, Chicago)

```
 æ > ej: laughs at it
 α > a: on
 α > α: all
 ε > λ: seventeen
 Λ > α: fund
```

Similar: Cot-caught merger

Other classes you might enjoy

• Fall 2020

- LING217 Origins and Evolution of Language
- LING310 History of the English Language
- LING411 Old English

Spring 2021

- LING 110 The History of Words
- LING 210 Intro to Language Change
- LING 496 Agents and Evolution