Nature of Linguistics

Lecture 1 Presented by Margana

Types of Linguistics

Two types of linguistics:

- (1) Theoritical Linguistics
- (2) Non-theoritical Linguitics


Formal Linguistics
Linguistic Linguistics
Prescriptive Linguistics


Non-formal Linguistics
Applied inguistics
Descriptive Linguistics


How are they different?

Prescriptive Linguistics is interested in describing the internal structure of language

Descriptive Linguistics is interested in describing the internal structure and external structure of language

The Internal Structure of Language

- (1) Sound systems or phones
- (2) Morphs and Words
- (3) Phrases and Clauses
- (4) Meaning

The External Structure of Language

- (1) Social issues of the speakers Gender, age, social economy, religion, profession, etc
- (2) Geographical aspects of Speakers Urban areas and non-urban areas


Branches of Formal Linguistics

- (1) Phonetics and Phonology
- (2) Morphology
- (3) Syntax
- (4) Semantics
- (5) Morphophonemics
- (6) Morphosyntax
- (7) Morphosemantics


Phonetics and Phonology

Phonetics is the study of how the organ of speech generates sounds.

Phonology deals with phones and phonemes.

Morphology


The study of how words are constructed. It also deals with inflectional and derivational morphology.

Syntax


Syntax is one of the theoritical linguistics that studies phrases as the smallest units and clauses as the largest units.

Semantics

Semantics is one of the theoritical linguistics that deals with the meaning of language. It deals with conceptual meaning and non-conceptual meanings.

Morphophonemics


Morphophonemics has two objects of the study which include morphology and phonology. It deals with the analysis of language units which employs two angles of the analysis.

Morphosyntax


Morphosyntax has also two objects of the study which include morphology and syntax. It deals with the analysis of language units which employs two angles of the analysis.

Morphosemantics


Morphosemantics has also two objects of the study which include morphology and semantics. It deals with the analysis of language units which employs two angles of the analysis.

Home Assignment

- (1) What is the difference between phonetics and phonology?
- (2) Explain the object of the study of Phonetics and Phonology.
- (3) What expectations do you have when you study phonetics and phonology?
- (4) How do you make use of the study of phonetics and phonology?


Fromkin, V. et al. 1988. *An Introduction to Language*. London: Holt. Rinehart and Winston.

Mcmahon, A. 2002. *Introduction to Phonology*. Edinburgh: Edinburgh University Press

