MA English Syntax BBK Spring 2015
Topics/terminology #1
(based on in-class discussions and Units 5.1-5.3 in the Varga book)

grammar, morphology, syntax, phonology, semantics, the lexicon; idiom(atic meaning); introductory terminology from the “grammar” test (subject/object, agreement/concord, relative clause/pronoun, (zero/first/second/third) conditional, positive/comparative/superlative forms of adjectives, ditransitive verb, countability, apostrophe/comma/colon/semi-colon), descriptive/prescriptive; morpheme, free/bound, root/affix, prefix/suffix, derivational/inflectional, class-maintaining/class-changing; lexeme, paradigm, word-form/syntactic word; open-class categories (content words) vs. closed-class categories (function words); isolating/agglutinative/fusional languages
Sample questions
1. Compare the traditional (more narrow) and the contemporary generative linguistic (wider) senses of grammar. List their components.

2. What is an idiom? Which grammar component do idioms belong to: are they generated by a rule component, or stored in the lexicon?

3. How about regular and irregular word forms? What is the difference between them wrt the grammar component they belong to?

4. Which element is the subject in the sentence There are seven girls in her class? What are the two options? Why?
5. In If I were you, I would... is the verb be in past tense? Why (not)?
6. Identify the component morphemes in the word untouchables, and classify them along the following dimensions, wherever applicable: free/bound, root/affix, prefix/suffix, derivational/inflectional, class-maintaining/class-changing.

7. List all the word forms of the lexemes WRITE, WILL and MUST, and compare their paradigms. What explains the differences?

8. Consider the categorial status of the italicised nonsense words in the following sentences.

(1)
a. John likes to glonk in the afternoons


b. He never glonks on Sunday


c. He started glonking when he was fourteen


d. He once glonked an out-of-work actress


e. He’s never glonked any of his classmates

(2)
a. John was feeling nurgy, but happy


b. He’s nurgier than anyone I know


c. He’s been behaving very nurgily all week

(3)
a. John is a bong, and so is Fred


b. In fact, they’re both typical bongs
(4)
a. She put the car ung the garage


b. She made sure that it was right ung
9. Compare open-class words and closed-class words acc. to: (a) their semantic content / meaning; (b) their morphology (e.g., internal structure, paradigms, participation in derivation); (c) their tendency to undergo borrowing; (d) their phonological form / behaviour.
10. Compare English and Hungarian wrt the language types they belong to. Explain briefly.
11. We know that languages are typically mixed morphological types. Support this with examples from English.

12. We know that languages are typically mixed morphological types. Prove this in the case of Hungarian by analysing examples like házaiban ‘in his houses’, Szeretlek ’I love you’, and A ház felett három madár repül el ’There are three birds flying over the house’.
