

How Languages Work

An Introduction to Language and Linguistics

Language is a sophisticated tool which we use to communicate in a multitude of ways.

Updated and expanded in its second edition, this book introduces language and linguistics – presenting language in all its amazing complexity while systematically guiding you through the basics. You will 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.

Part I is devoted to the nuts and bolts of language study – speech sounds, sound patterns, sentence structure and meaning – and includes chapters dedicated to the functional aspects of language: discourse, prosody, pragmatics, and language contact. The fourteen language profiles included in Part II reveal the world’s linguistic variety while expanding on the similarities and differences between languages. Using knowledge gained from Part I, you will explore how language functions when speakers use it in daily interaction.

With a step-by-step approach that is reinforced with well-chosen illustrations, case studies, and study questions you will gain understanding and analytical skills that will only enrich your ongoing study of language and linguistics.

Carol Genetti is a Professor of Linguistics and the Anne and Michael Towbes Graduate Dean at University of California, Santa Barbara.

How Languages Work

An Introduction to Language and Linguistics

Editor

CAROL GENETTI

University of California, Santa Barbara

Assistant Editor

ALLISON ADELMAN

Antioch University Santa Barbara

Contributors

- Alexandra Y. Aikhenvald** *James Cook University*
Ayla Applebaum *University of California, Santa Barbara*
Mira Ariel *Tel Aviv University*
Claire Bowers *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 *Independent Scholar*
Robert Englebretson *Rice University*
Jan Frodesen *University of California, Santa Barbara*
Matthew Gordon *University of California, Santa Barbara*
Birgit Hellwig *Universität zu Köln*
Kristine Hildebrandt *Southern Illinois University, Edwardsville*
Daniel J. Hintz *SIL International*
Anne H. Charity Hudley *University of California, Santa Barbara*
Michael Israel *University of Maryland, College Park*
Ritva Laury *University of Helsinki*
Christine Mallinson *University of Maryland, Baltimore County*
Marianne Mithun *University of California, Santa Barbara*
Toshihide Nakayama *Tokyo University of Foreign Studies*
Loretta O'Connor *Radboud University*
Lal Zimman *University of California, Santa Barbara*

CAMBRIDGE
 UNIVERSITY PRESS

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/9781108470148

DOI: 10.1017/9781108553988

© Cambridge University Press 2019

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 edition published 2014

Revised edition published 2019

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

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

Library of Congress Cataloging-in-Publication Data

Names: Genetti, Carol, 1961– editor.

Title: How languages work: an introduction to language and linguistics / editor, Carol Genetti; assistant editor, Allison Adelman

Description: Revised edition. | Cambridge; New York: Cambridge University Press, 2019. | Includes bibliographical references and index.

Identifiers: LCCN 2018008142 | ISBN 9781108470148

Subjects: LCSH: Language and languages. | Linguistics.

Classification: LCC P121 .H725 2018 | DDC 400–dc23

LC record available at <https://lcn.loc.gov/2018008142>

ISBN 978-1-108-47014-8 Hardback

ISBN 978-1-108-45451-3 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.

CONTENTS

List of Figures viii
List of Tables xii
Preface xv
Acknowledgments xvi
List of Glossing Conventions xviii
The Book's Approach xxii
For Students: How to Use This Book xxvi

PART I PRIMARY CHAPTERS 1

1 Introduction: Language, Languages, and Linguistics 3
 CAROL GENETTI

2 Phonetics: Physical Dimensions of Speech Sounds 26
 MATTHEW GORDON

3 Phonology: Organization of Speech Sounds 55
 MATTHEW GORDON

4 Morphology: What's in a Word? 79
 MARIANNE MITHUN

5 Word Classes: Evidence from Grammatical Behavior 108
 CAROL GENETTI

6 Syntax: Words in Combination 129
 CAROL GENETTI

7 Semantics: How Language Makes Sense 164
 MICHAEL ISRAEL

8 Pragmatics: Inference for Language 195
 MIRA ARIEL

9 Discourse: Language Beyond the Sentence 215
 WALLACE CHAFE

- 10** Prosody: The Music of Language 236
 WALLACE CHAFE
- 11** Language in the Social World 257
 MARY BUCHOLTZ AND LAL ZIMMAN
- 12** Language Change: The Dynamicity of Linguistic Systems 285
 MARIANNE MITHUN
- 13** Language Contact and Areal Linguistics 314
 ALEXANDRA Y. AIKHENVALD
- 14** First Language Acquisition 336
 PATRICIA M. CLANCY
- 15** Second Language Acquisition 366
 DOROTHY CHUN AND JAN FRODESEN
- PART II LANGUAGE PROFILES 387**
- 1** Kabardian 389
 MATTHEW GORDON AND AYL A APPLEBAUM
- 2** Goemai 405
 BIRGIT HELLWIG
- 3** Manange 418
 KRISTINE HILDEBRANDT
- 4** Finnish 439
 RITVA LAURY
- 5** Nuuchahnulth (Nootka) 456
 TOSHIHIDE NAKAYAMA
- 6** South Conchucos Quechua 475
 DANIEL J. HINTZ
- 7** Tsez 494
 BERNARD COMRIE
- 8** Bardi 510
 CLAIRE BOWERN
- 9** Lowland Chontal 525
 LORETTA O'CONNOR
- 10** Manambu 542
 ALEXANDRA Y. AIKHENVALD AND CAROL GENETTI
- 11** African–American English 563
 ANNE H. CHARITY HUDLEY AND CHRISTINE MALLINSON

- 12** Indonesian 577
ROBERT ENGLEBRETSON
- 13** Seneca 594
WALLACE CHAFE
- 14** Akkadian 611
GUY DEUTSCHER
- Glossary* 624
References 656
Index 668
Appendix: IPA Summary Sheet 679

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 30
- 2.3 Sequenced MRI images of the word *leap* /lip/ extracted from the phrase *pea leap*. [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 are available on SPAN's website: <http://sail.usc.edu/span/mri-timit/>.] 42
- 2.4 Dental /ɺ/ and retroflex /ɺ/ in Tamil 43
- 3.1 The phonemes /p/ and /t/ and their allophones 63
- 6.1 Labeled tree diagram for *The kids arrived at the house* 132
- 6.2 Labeled tree diagram for *at the top of the steps to the library* 141
- 6.3 Schemas representing active and passive constructions in English 151
- 6.4 Schematic representation of coordination and subordination 153
- 6.5 Labeled tree diagram for a sentence with an adverbial clause 154
- 6.6 Labeled tree diagram for a sentence with a complement clause 155
- 6.7 Labeled tree diagram for a noun phrase with a relative clause 156
- 7.1 The Semiotic Triangle and the word *cat* 171
- 8.1 Logical and pragmatic inferences 200
- 8.2 The derivation of contextual implications 204
- 8.3 Balancing for Optimal Relevance 206
- 8.4 Deriving the conveyed meaning 206
- 8.5 Deriving the explicature 207

- 8.6 Deriving the explication of *Double your efforts* 208
- 8.7 Deriving the conveyed meaning (complete model) 208
- 9.1 Declining pitch (top line) and volume (bottom) in line 7 of Example (1) 221
- 9.2 Pitch and syllable length in line 1 of Example (1) 221
- 9.3 Line 13 with a low rising terminal contour, indicating more to come 222
- 9.4 Line 14 with a falling terminal contour 222
- 10.1 Waveform and fundamental frequency in Example (1) 238
- 10.2 Four ways of visually displaying sound 240
- 10.3 The four functions of prosody 242
- 10.4 Segmentation into intonation units with overall declining pitch 243
- 10.5 Deceleration over the course of an intonation unit 243
- 10.6 Terminal pitch contours extracted from Figure 10.4 243
- 10.7 Mean intensity of the intonation units in Example (5) 245
- 10.8 Syllables per second for the intonation units in Example (5) 246
- 10.9 Prominence in pitch (top line) and volume (bottom) in Intonation Unit (b) 246
- 10.10 Prominence in pitch (top line) and volume (bottom) in Intonation Unit (c) 247
- 10.11 Pitch (top line) and volume (bottom line) in Intonation Unit (e) 248
- 10.12 Spectrogram of Intonation Unit (e) 249
- 10.13 Fundamental frequency in Example (6) 249
- 10.14 Harsh voice from Example (7) 249
- 10.15 Laughter 250
- 10.16 Whispering 250
- 10.17 Dr. Martin Luther King Jr.'s oratorical style 251
- 10.18 Rising pitch with increasing emotional involvement 253
- 10.19 Pitch contour for sound file for Exercise 1 254
- 10.20 Pitch contour for sound file for Exercise 2 255
- 10.21 Pitch contour for sound file for Exercise 5(a) 255
- 10.22 Pitch contour for sound file for Exercise 5(b) 256
- 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) 276
- 12.1 Abbreviated tree of the Indo-European language family 299
- 13.1 L'Académie française, the Academy of the French Language, in Paris 316
- 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 328
- 14.1 Percentage of transitive subjects, intransitive subjects, and direct objects that convey new information in Korean clauses 354

LANGUAGE PROFILES

- LP1.1 Map of the Black Sea region 390
- LP1.2 The Northwest Caucasian family of languages 391
- LP1.3 Alveolar stops in English and Hupa 391
- LP1.4 Bilabial stops in Kabardian 393
- LP1.5 Kabardian vowel phonemes and their allophones 399
- LP2.1 Goemai language family tree 406
- LP2.2 Map: Nigeria, Plateau State, and the Goemai area (based on Monday 1989; Kurungtiem 1991) 406
- LP3.1 Genealogical profile of Manange 419
- LP3.2 Map of Manang District: dotted line shows Annapurna trekking route 419
- LP3.3 A trekking lodge sign in Dharapani, Manang, written in English for tourists 420
- LP3.4 Sheep herding along the road, Lower Manang 421
- LP4.1 The geographical area where Finnish is spoken 439
- LP4.2 Uralic family tree (simplified; languages listed are examples) 440
- LP4.3 Bilingual street sign in Helsinki 441
- LP4.4 A modern *saunakamari* (photo by Raimo Hyvönen) 450
- LP5.1 Vancouver Island 456
- LP5.2 Map of Nuuchahnulth area on Vancouver Island 457
- LP6.1 Location of Peru 476
- LP6.2 Map: The Quechua language family (Hintz 2011: 12, adapted from Landerman 1991: 37) 477
- LP6.3 Map: The South Conchucos Quechua language area 478
- LP6.4 Endangered Andean *puma* 480
- LP6.5 Garfield strip featuring the “Peruvian Death Pepper” 492
- LP7.1 Area of Russia bordering Georgia; the location of Daghestan 495
- LP7.2 Location of the Tsez-speaking area 495
- LP7.3 The author, Bernard Comrie, with Arsen Abdulaev, a native speaker of Tsez 496
- LP8.1 Map of the region where Bardi is spoken 511
- LP9.1 Region where Chontal is spoken 525
- LP9.2 Map of ethnolinguistic families in Oaxaca, Mexico (P. Kroefges) 526
- LP9.3 View from a hilltop of San Pedro Huamelula, Oaxaca, Mexico 526
- LP9.4 Women on their way to a town dance 532
- LP9.5 Scene from a Chontal sugar cane parade 537
- LP10.1 Location of Manambu speakers in New Guinea 542
- LP10.2 The Manambu-speaking villages Yawabak, Avatip, Malu, and Yuanab (Yambon) 544
- LP10.3 The Ndu language family 544
- LP11.1 Map of the primary areas where African-American English is spoken 565
- LP12.1 Map showing the location of the Indonesian archipelago 578
- LP12.2 Map of the Austronesian language area 579

- LP12.3** A documentation training workshop in Maluku (photo courtesy Michael Ewing) 587
- LP12.4** 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) 586
- LP12.5** Sign at an archeological site in Bali written in Indonesian with Latin script and in Balinese with Balinese script (photo courtesy Michael Ewing) 588
- LP13.1** The Iroquoian language family 594
- LP13.2** Map: The Iroquoian languages 595
- LP13.3** Mrs. Jacobs as a young girl 599
- LP14.1** Map of Mesopotamia 612
- LP14.2** Clay tablet from the British Museum: letter, circa 1800 BCE 614
- LP14.3** The effects of syncope on forms with prefixes (left) and suffixes (right) 621
- LP14.4** Word written in cuneiform script (for Exercise 4) 623

TABLES

PRIMARY CHAPTERS

- 1.1 Distribution of languages across continents 14
- 1.2 Number of languages by size of speech community 15
- 2.1 IPA chart for English consonants 36
- 2.2 IPA chart for American English vowels 37
- 2.3 IPA chart for British English vowels 37
- 2.4 Example words illustrating the vowels of American English 38
- 2.5 Example words illustrating the vowels of British English 38
- 3.1 The consonants of English 57
- 3.2 The consonants of Chickasaw 59
- 3.3 Data from Hupa 64
- 3.4 Vowel environment chart for [ɪ] and [u] in the Hupa data 65
- 3.5 Examples of vowel dissimilation in Finnish 68
- 4.1 Ilocano locative nominalizers (Rubino 1997) 86
- 4.2 Roots in several different languages 89
- 5.1 Declension of Latin *frāter* ‘brother’ 112
- 5.2 Dolakha Newar verb forms in the present and future tenses 115
- 5.3 Inflection of the Russian adjective *novyj* ‘new’ (Corbett 2004: 202) 117
- 5.4 Summary of common morphological and grammatical properties of word classes 124
- 6.1 Examples of intransitive, transitive, and ditransitive verbs and sentences 144
- 11.1 Frequency of falsetto occurrence in Heath’s speech across situations (adapted from Podesva 2007: 486) 279
- 11.2 Japanese first-person and second-person pronouns 283
- 12.1 *The Great Vowel Shift* (Anttila 1972: 65) 290
- 13.1 No coincidence: color terms in English and German 315
- 13.2 Loanwords in English, borrowed from an Arawak language, Taino, via Spanish 318
- 13.3 Native and borrowed terms for hooved animals in English 321
- 15.1 Frequency of lexical verbs with the passive 373

LANGUAGE PROFILES

- LP1.1 The consonants of Turkish Kabardian 397
- LP2.1 (Near) minimal pairs 407
- LP2.2 Template for the Goemai noun phrase 410
- LP2.3 Personal pronouns 413
- LP2.4 Number-marking on verbs: some singular/plural pairs 416
- LP3.1 Examples of Manange nouns 428
- LP3.2 Semantic categories of Manange simple adjectives 430
- LP3.3 Semantic categories of Manange verb-like adjectives 432
- LP3.4 Properties of nouns, verbs, simple adjectives and verb-like adjectives 434
- LP4.1 Inessive and allative nouns illustrating vowel harmony patterns 442
- LP4.2 The fourteen Finnish cases, illustrated with the noun *talo* 'house' 446
- LP4.3 The Finnish oblique cases (also called "local cases") and their meanings 447
- LP5.1 Nuuchahnulth consonants 459
- LP5.2 Nuuchahnulth vowels 460
- LP6.1 Native phonemes of South Conchucos Quechua 479
- LP6.2 Verb structure 486
- LP7.1 The vowel inventory of Tsez 498
- LP7.2 The consonant inventory of Tsez 498
- LP7.3 Tsez gender prefixes 503
- LP7.4 Complex case inflections for two Tsez nouns (*besuro* 'fish' and *halmay* 'friend') 508
- LP8.1 Bardi pronouns 519
- LP8.2 Constituent orders occurring in two Bardi narratives (Bowern 2008) 522
- LP9.1 Agent–patient morphology in Chontal 530
- LP10.1 Consonants in Manambu 545
- LP10.2 Vowels in Manambu 545
- LP10.3 Manambu personal pronouns 552
- LP10.4 Agreement paradigm for topical arguments 555
- LP10.5 Cross-referencing paradigm for non-topical subjects 556
- LP13.1 Seneca vowels 597
- LP13.2 Seneca consonants 598
- LP13.3 Modifications on the word base *-yētwa-* 'plant' 604
- LP13.4 Some first-person prefixes in Seneca 605
- LP14.1 Partial network of possible Akkadian three-consonant templates 617

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 – former and current – in the Department of Linguistics at the University of California, Santa Barbara. 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 for visioning and revisioning what might be possible and bringing them to fruition. I'm also grateful for the early partnership of Kobin Kendrick, who helped to shape and creatively transform and extend my initial ideas. Other graduate students who have contributed in ways too numerous to mention include Dibella Caminsky, Onna Nelson, Nicholas Lester, Rebekka Siemens, Kira Griffitt, Veronica Muñoz LedoYañez, Jennifer Garland, and Mara Henderson. UC Santa Barbara undergraduates have also commented, corrected, and test-run these materials; I especially note the careful work of Kristin Dunkinson, Kaveh Vee, and David Prine.

The Cambridge University Press editorial team has provided constant encouragement and expert advice. Thanks especially to Andrew Winnard and Rosemary Crawley for their encouragement, helpfulness, and impressive expertise.

The first edition of this 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 and the Office

of the Executive Vice Chancellor 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, uncomplaining patience, and constant inspiration.

I dedicate this book to the UC Santa Barbara Linguistics graduate students: past, present, and future.

CAROL GENETTI
Santa Barbara

GLOSSING CONVENTIONS

Convention	Meaning
1	first person
2	second person
3	third person
A	agentive argument of transitive verb
ABL	ablative
ABS	absolutive
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
DLOC	dislocative
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

List of Glossing Conventions

INCL	inclusive
IND	indicative
INDF	indefinite
INE	inessive
INF	infinitive
INST	instrumental
INTENSIFIER	intensifier
INTR	intransitive
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
NF	non-Feminine
NMLZ	nominalizer
NOM	nominative
NP	noun phrase
NPST	non past tense
NSG	non singular
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	possessee
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)
REDUP	reduplication
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 explores how languages work: the “pieces” of languages and the principles governing their nature and how they fit together; the ways in which language conveys meaning; how humans use language as the substance of everyday interaction; the role of language in society and culture; how languages adapt and change over time; and how they are learned by children and adults. It presents language as a quintessentially human activity, showing how languages are grounded in human physiology and cognition, and are both reflective and creative of human societies and cultures. It emphasizes the dynamic and constantly changing nature of language. Teaching students this broader context allows them to understand the forces that shape language, hence to gain a deeper understanding of linguistic principles and structures.

The book does not introduce any particular “formalist” theoretical paradigm (such as Generative Grammar) but describes grammatical structures from the perspective of linguistic typology. It thus follows a broad international consensus on the nature of linguistic categories and structures. It is an appropriate choice for faculty members who wish to provide their students with a rigorous orientation to language and linguistics without introducing formal models. This book is highly technical and analytical, and requires exacting attention to structural detail. Grammar is presented in significant depth and the material 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. 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 profiled languages were selected to represent languages of diverse locations, families, and types. Together, these fourteen 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 fourteen language profiles. These can be fit into academic programs in a number of ways. The book 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 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 may 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. Several 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 theoretical 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.

Changes to the Second Edition

The Second Edition contains a number of enrichments and improved features. Most substantively, this edition contains a new language profile on African-American English that is well integrated with Chapter 11: Language in the Social World. The latter has been restructured and updated. In addition, Chapter 2, Phonetics: the Physical Dimensions of Speech Sounds, has been expanded to include a description of British English, and both British and American English are represented in the examples, exercises, and associated sound files. This will make it easier for the text to be used in classrooms in the United Kingdom. It also allows for direct comparison between these two major English dialects.

Other changes include:

- a significant increase in the number of exercises in the primary chapters;
- increased examples from English and other major world languages in the main text and the exercises;
- clarification of the distinction between Textboxes and Sidebars, and the addition of a distinct category of “Stop and Reflect” boxes;
- greater integration of website materials and Language Profiles through increased cross-referencing;
- reduction of highlighted text to better emphasize primary points;
- updated suggestions for further readings;
- overall streamlining of prose.

www.cambridge.org/genetti2

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.

Online 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.

Online resources for instructors include:

- PowerPoint slides for each chapter;
- 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.

FOR STUDENTS: HOW TO USE THIS BOOK

Linguistics is a highly diverse and interdisciplinary field, encompassing phenomena as varied as the concrete details of physical acoustics, abstract logical argument, concise grammatical structures, and 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; every subfield deeply interacts with all others. This book has been designed with students in mind and has many features to facilitate acquisition of the skills necessary to fully appreciate the complexity of language.

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.

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 try to become conscious of language use as you are immersed in it daily. This practice will take your understanding to an entirely new level.

Textboxes contain case studies and important related points and should always be read. “Stop and Reflect” boxes give you the opportunity to consider important questions or try your hand at linguistic analysis; taking time to work through these will facilitate your learning. Sidebars provide information on online resources as well as cross-references to related discussions in other parts of the book. Wireless icons (📶) direct you to specific online resources that are relevant at particular points in the text.

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. You will find that words from other languages are usually broken into their component parts and that translations of the meanings of each part are provided. Often these translations are abbreviated and put in small caps, for example,

sg for singular. Each chapter has a list of the glossing conventions used within it positioned just before the exercises. A full list of all glossing conventions in the book can also be found on pages xviii–xxi.

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 they contribute 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. “Stop and Reflect” boxes prompt you to apply the methods to further data sets. Each chapter has a set of exercises that allow you to analyze new data. In addition, there are many resources on the companion website that serve as aids for improving your analytical skills. These include interactive tutorials, step-by-step instructions, guides to writing in linguistics, and other chapter-specific resources.

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). Chapter-specific glossaries are available on the website. There are also online flashcards for each chapter to help you memorize terms.

Another important component of the website is the addition of sound files. The majority of instances of language use are spoken, and sound is an integral part of most languages (sign languages being the exception). Throughout this book (and 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; these are indicated by the wireless icon. 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.

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. 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 fourteen language profiles, which are case studies

in shorter chapters that focus on particular languages. Your instructor may assign these, or you may just want to explore languages of particular regions or particular types on your own. Reading the whole set of language profiles will serve to significantly advance your understanding of linguistics. Not only do they allow the widespread application of linguistic concepts to many different languages, but 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	Lowland Chontal
11	African-American English, 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 readings with a brief note about each entry; these can provide some potential next steps toward a deeper understanding of this quintessential aspect of our humanity.