

OVERVIEW:

1. Introduction
2. History
3. Typology
4. Sound systems
5. Writing systems
6. Signing systems
7. Morphology
8. Syntax
9. Universals / Naturalness
10. Vocabulary Generation
11. Semantics, metaphor, glossing, translation
12. Conculture
13. Language evolution / aging / families
14.?

1. Introduction

Time: 1-2 days

References: Conlang FAQ; LJ comm.'s; CONLANG-L

Pre-HW:

1. Course sign-up form, polls

Post-HW:

1. Look through conlangs_decal comm.
2. Read Conlang FAQ
3. Look at conlangs comm., conlang-l
4. Start thinking about own goals
5. Read manifestos, intros from reader / online.
6. Browse other online resources

❖ Intro speech (Klingon, Quenya, Lojban, Esperanto, English)

❖ Who does this?

- G B L H Ls
- Famous people (Dante)
- Powerful people (Korean, Turkish)
- Hobbyists
 - Linguists
 - Non-linguists
- Fiction writers
- Random people

❖ What are conlangs?

- “Constructed language” i.e., L created w/ intent
- Spectrum of natural ⇔ artificial

- **Goals** (vs. natlangs which have none); cont'd later
 - Criteria, prototypes, evaluation of success
 - Spectrum of scope
 - Code (Morse, Hobo Sign)
 - Relexification (Thieves' Cant, Pig Latin)
 - By algorithm
 - Slang
 - Pronunciation
 - Minimal-grammar conlang (naming language)
 - Language addition (natlang+)
 - Modularity
 - Low-grammar conlang (short phrases, sayings, citations, etc)
 - Low-vocab conlang
 - Full conlang
 - Living language (Esperanto etc.)
 - Spectrum of naturalness
 - Universals
 - Natlang, a priori, a posteriori
 - Stealth conlangs (Korean, Hebrew, Turkish, etc)
- ❖ What goes into developing a conlang?
- **GOAL**
 - Aesthetics
 - Crypto
 - Sapir-Whorf
 - World-building
 - Logic / philosophical
 - Auxiliary L
 - Local / international
 - Break/test "Universals"
 - Machine translation
 - Pivot / meta language
 - AI language internal descriptions
 - "Fixing" natlangs (not this class)
 - Proto-language extrapolation
 - Communication w/ God (glossolalia)
 - "Ideal" language
 - Learn linguistics
 - Special purpose
 - Fun!
 - *DISCUSS: Other goals?*
 - Top-down vs. bottom-up
 - Bottom-up
 - Sound system: Phonetics, phonology, phonotactics, suprasegmentals
 - Writing system: Orthography (-ies?)
 - Signing system

- Morphology, syntax
 - Vocabulary generation, semantics, pragmatics
 - Language families, “historical” change, variation (register / accent / dialect)
 - Corpus
 - Top-down
 - Amount of elaborate on goals
 - Mixing
 - For this class, top-down first to have clear goals in mind, then bottom-up, adding top-down specs as we go.
 - Don’t be afraid to revise based on new info or ideas
 - ◆ Don’t over-revise and get frozen
- ❖ Final Project
- Req’d for 3 units
 - 1. Create a language
 - Human use (no freaklangs)
 - Not clone of English or other L1
 - Original
 - Mid-way on scope spectrum – has all parts to do translation
 - IPA, etc. for formal descriptions (will go over during class)
 - Grammatical description
 - Vocabulary
 - Babel translation (NOT EASY!)
 - 2. Create language parts
 - Detailed
 - Modular
 - Equivalent work.
 - 3. Research; other proposals
 - Equivalent work; open to ideas.
- ❖ Who am I?
- Naming
 - CogSci, 3rd yr. transfer
 - Conlanger
 - Main interests: theoretical design, “ideal” language, pushing envelopes
 - Disclaimers
 - Not an Official Linguist
 - Don’t know everything about conlangs
 - Will not cover everything relevant during class
 - Make mistakes
 - Disagreement encouraged
 - ◆ Including for ODIL etc
 - Suck at remembering names
 - Name cards?
 - NO OFFICIAL WAY

- 1st time teaching
- Eccentric\
- ❖ Meta / class structure
 - Lecture / discussion / activity
 - Free to interrupt, add – take over, if know more than me
 - Creativity mandatory ☺
 - Not traditional linguistics class
 - Creation != post-hoc description
 - Not conservative (re. theory, universals)
 - No need to be like other languages (but not Wrong either)
 - Don't be afraid to change decisions
 - Class conlang?
 - Homework
 - Pre-HW
 - Readings, etc
 - Due by relevant class
 - Assumed done; will be gone over iff requested
 - Keep me informed of how well keeping up
 - Post-HW
 - Verification of understanding concepts
 - Practical language creation, by chunks
 - ◆ Only req'd for 3-unit / final project doers
 - Related info
 - Generally due 1 week after last class on topic.
 - Not graded, just checked
 - Received via LJ comments / emailing .doc/.pdf
 - In paper only if not possible online
 - Quizzes posted to LJ
 - Screened
 - Answers posted to LJ
 - Go over in class iff requested
 - LiveJournal
 - Account mandatory – free, easy, anonymous if desired
 - Problems?
 - Discussion
 - Friends-only locking = private to class
 - Lecture notes
 - Volunteer?
 - Internet resources
 - Go over syllabus list
 - Essays
 - Midterm & final essays
 - Described in syllabus
 - Due dates TBD

❖ Administrativa

- Class size
- Talk to me if any problems, changes, etc
- CCNs given out in 3rd week
 - Ask if req'd sooner
- Up to 2-3 units – less OK, audit OK, non-UC OK
- Recommended text: *Contemporary Linguistics* (O'Grady) or *Introduction to Language* (Fromkin)
 - Language Files / other intro ling. text OK
 - Describing Morphosyntax, etc. – good reads, optional
- Reader
- A/V recording

❖ General Principles

- Everything is a continuum
 - **All** categories are, to some extent, just points on continua
 - Noun ⇔ Verb, Isolating ⇔ Polysynthetic, etc.
- Tool & Purpose
 - Many, many variables
 - “These are [some of] the possibilities”
 - Many possible uses
 - Grammar, aesthetics, variation, irregularity, etc
 - Be creative
 - ◆ E.g. SOV → APS paradigm; word order is a tool
- Keep goals in mind for everything
 - “How does this apply?”
 - “What can I do with this?”
 - If naturalness is important, use Universals
 - Context!
 - “Whom is this language for / used by?”
 - Culture, borrowings, worldview, concept exposure
- Know your biases; be creative
 - “How do my native languages do this?”
 - “How do other languages do this?”
 - “What are the assumptions I'm making here?”
 - “What are other ways to do this, look at this, etc. that haven't been done before?”
- Category-based descriptions
 - Rules act on *categories* not exemplars as much as possible
 - Categories have certain properties (e.g. “nouns” – distributional / structural / etc)
- Variation and irregularity
 - Connotations

❖ Questions?

3. Typology

Time: 1-2 days

References: CL 349

Pre-HW:

1. Read CL 349-365

Post-HW:

1. Decide on typology
2. Decide on goals
3. Elaborate reasons for both
4. Describe conculture and/or other relevant context
5. Post to LJ – public comments
6. Research conlangs with similar goals to yours

❖ Summary of linguistic qualities; used to classify languages

- Not genetic or areal
- Comprises:
 - Phonology
 - Morphology
 - Syntax
 - Etc.
- Universals
 - Absolutes
 - Probabilities
 - Implications

❖ Conlang Typology (via Rick Harrison, modified)

- Primarily via source of grammar & vocab:
- A posteriori
 - Modification / revivification
 - Natlang (Latino sine Flexion - Peano)
 - A posteriori conlang (Ido – from Esperanto)
 - Combination of languages
 - Related natlangs (Esperanto – Zamenhof)
 - Unrelated natlangs (Vorlin – Harrison)
 - A posteriori conlangs
- A priori
 - Philosophical languages
 - Categorical vocabulary? (Ro – Foster)
 - Not primarily phonetic mode
 - Pasigraphy (symbol/icon) (Blissymbolics)
 - Number language
 - Pasimology (sign language)
 - Etc.
- Mixed
- Naming – foo-langs

❖ Phonology (contrastive)

- Vowels
 - # of vowels
 - Nasal vowels?
 - Long vowels?
- Consonants
 - ~# of consonants?
 - Voiced Cs?
- Tone
 - Register?
 - Contour?
 - Mixed?
 - Intonation
- Stress
 - Fixed
 - Free (idiosyncratic by word)
 - Grammatical
- Phonotactics
 - Onset clusters
 - Offset clusters / codas

❖ Morphology

- Synthesis: isolating ⇔ polysynthetic (CL 356)
 - Words = unbroken units vs. = lots of combined subunits
- Fusion: agglutinating ⇔ inflectional (fusional)
 - Polysemy of morphemes; ease of divisibility (sang vs. listened)
- Processes
 - Prefix, suffix, infix / interfix, stem modification, reduplication, suprafixation
 - Suppletion
- Head vs. dependent marking (e.g. possessive)
- Mixed
 - Most Ls
 - Use above to describe subparts of L (vs. whole)
 - Spectrum (again)

❖ Syntax

- SOV etc
 - Simple declarative Ss
 - Transformations make broader
 - Marks *argument structure*
- APS – AVP / SV system
 - More flexible
- “Free” word order
 - Highly marked
 - Used to indicate other things, e.g., pragmatics

4. Sound Systems

Time: 1-3 days

References: LF 33, CL 15, IPA+CXS chart

Pre-HW:

1. Read up on IPA online, incl. sound examples
2. Read chart
3. Read LF/CL chapters

Post-HW:

1. Think about aesthetics, density, etc. factors
2. Create phonetic inventory and discriminating features; post, w/ reasons
3. Add phonology (allophones etc.); post
4. Add phonotactics; post
5. Add other sound-change rules; post
6. Problem set 1 – transliteration to/from IPA & CXS\
7. Problem set 2 – derive [->// rules, simple and multistep

❖ Activity (3 min): Come up w/ list of all possible sounds (small groups)

❖ Phonetics

- IPA; CXS or X-SAMPA
 - Handwriting vs. online (ASCII)
 - Required
- Consonants
 - MOA: stop, fricative, affricate, liquid, glide, ...
 - POA: bilabial, labiodental, interdental, alveolar, alveopalatal, palatal, velar, uvular, pharyngeal, glottal
 - Different for aliens?
 - Voicing: voiceless, voiced, whisper, murmur
 - Nasalization
 - Aspiration
 - Release
 - Length
 - Syllabic / sonorant vs. obstruent
- Vowels
 - High ⇔ low
 - Front ⇔ back
 - Tenseness
 - Roudness
 - Nasalization
 - Length
- Glides, diphthongs, combinations (affricates)
- [a] format
- More! (look at IPA)
 - Clicks, ejectives, ...
- Phonaesthetics?
- Onomatopoeia

- Iconicity vs. arbitrariness
 - Micro-semantics?
 - E.g. plosives = “outward”; sonorants = “continuing”, etc

- ❖ Sound change
 - Phonemes
 - Allophones
 - Minimal pair test
 - Define by features (broad vs. narrow descriptions)
 - Underlying Representation
 - /a/ format
 - Natural classes
 - Some MOA / POA / other featural group
 - ~ = rectangle on IPA chart
 - Exceptions (Rs, nasals, sibilants, ...)
 - Context dependent
 - → / ← assimilation of MOA / POA, etc
 - Neighboring consonants (e.g., m/n + p/t in English)
 - Neighboring vowels (e.g. nasalization → spread)
 - Deletion
 - Insertion
 - Elision (p + p = p)
 - Nasalization
 - Lengthening
 - Word boundaries
 - Anything that modifies features or existence
 - /UR/ → [SR] rules
 - Feeding
 - Within allophones or not (e.g. English aspiration rules)

- ❖ Syllable / word structure
 - Phonotactics
 - Allowed C(C)V(C) etc. combinations per syllable
 - Onset vs. offset / coda
 - Root part = Vs or = syllabics?
 - Different depending on context? (e.g., word boundaries)
 - Multiple structures (form 1, 2, 3...) for different purposes?
 - Onset / offset clusters
 - Onset != offset rules?
 - CV syllabaries = n/a
 - 2, 3, 4+ C clusters (separate rules?)
 - Context?
 - Define by features (e.g., “sibilant + stop onset OK”)
 - Self-bounding words?
 - Machine translation
 - Syllable boundaries

- “greedy codas”?
- Minimal – syllabic roots, nil onset/coda
- ❖ Activity: Come up with possible phoneme / allophone groups
- ❖ Activity: Come up with context-based sound change rules
- ❖ Suprasegmentals
 - Stress
 - Syllable-based
 - Meaning / intonation
 - Idiosyncratic by word
 - Tone
 - Register (H M L ...)
 - Contour (MH, HLH, ...)
 - Mixed
 - By syllable, word, sentence, segment
 - Context change
- ❖ Borrowing
 - Transliterate into closest available
 - Con’t way later
- ❖ **OVERALL IDEA** (not just sound systems)
 - 2 general types of choices to make
 - WHAT changes
 - WHY they change
 - Aesthetics
 - Meaning
 - Etc
 - Tools + design = result

5. Writing Systems

Time: 1-3 days

References: CL 591, Omniglot

Pre-HW:

1. Omniglot: read at least 1 description each of 3 different categories

Post-HW:

1. Look at LaTeX, Metafont, etc.
2. Choose writing system
3. Create it; post. If complex or non-phonetic, turn in what's ready by due date, continue posting as available

❖ Why orthography next? (...and not e.g., morphology)?

- Orthography is another mode to convey meaning
- Language = system to transmit meaning. (Controversial!)
- 1st need to go through various systems / modes
- Next up: signing!

❖ Spectrum 1: Purpose

- Record another mode (e.g., phonetic)
- Intrinsic meaning
 - Internal morphology?
 - Kanji radicals – phonetic, meaning-parts, etc
- Mixed

❖ Spectrum 2: form

- Controversial, again!
- 1D serial (Morse code)
- 2d serial (alphabets)
- Dense 2d serial (logograms)
- 2+D serial (Korean, Mayan)
- 2D full (webs, Betamaze)
- 3D (statues?)
- Static vs. dynamic?
- Color variation?
- Size variation?
- Direction
 - L->R, R->L, boustrophedon, non-linear, ...
- Contour-based ID = easier to read when fuzzy

❖ Phonetic alphabets

- Letter = syllable(s), consonant / vowel, ...?
- Drop some features? (e.g. short vowels)
- 1:1 or 1:M/M:1/M:M correspondence between symbol & sound?
 - If many – spelling rules?
 - For semantic/derivational use?
- Diacritics to indicate features (Vs, tone, stress, voicing, ...)

- Names for letters
- Ordering (1D, 2D, ...?)
 - Multiple orderings (Jap. a i u e o vs. i ro ha ni ho he to)
- ❖ Logographic
 - Stylized / arbitrary vs. iconographic
 - Made up of radicals?
 - Placement important?
 - w/in character
 - between characters
 - # of characters
 - Combinations
 - e.g. Blissymbolics person + forward + building = visitor
- ❖ Mixed systems
 - Logograms (\$, &, %, etc)
 - Phonetic radicals in kanji
 - Spelling to indicate more than phonetics
- ❖ Punctuation
- ❖ Number system(s)
 - Different purposes (e.g. English)
- ❖ Variation
 - Aesthetic
 - Isolated / front / medial / final / affix forms
 - Multiple orthographies
 - E.g. Japanese kanji, hiragana, katakana, romaji
 - Script vs. block etc.
 - Capital letters / other special markers/variations
 - Phrase delimiters
 - References / pronouns
 - Grammatical markers
 - Fonts
 - Degredation (e.g. handwriting) – allowable variance vs. comprehension
 - Context rules (like phonology)

6. Signing Systems

Time: 1 day

References:

Pre-HW:

1.

Post-HW:

1. Using a sign system?

2. If yes, decide component allowable parts (cheremes); post.

❖ Visual / Spatial vs. Acoustic / Temporal

❖ HC MOV POS OR system

➤ Handshapes

▪ ASL alphabet + variations

▪ Gang signs

▪ Etc

➤ Position

▪ Touching body parts

▪ In front of / next to body parts

▪ Farther – “neutral” spaces

▪ Pronoun use

➤ Movement

▪ # / repetition

▪ Direction

▪ Path

▪ Manner

➤ Orientation

▪ Twist, facing

▪ Key points (e.g. tip of index finger in “1”)

➤ POS HOLD system?

❖ Other features analogous to phonology, morphology, syntax (next)

➤ Context variance

➤ Allocheres / cheremes

❖ Overlapping features

❖ Alphabet (phonetic?)

❖ Iconic vs arbitrary

❖ Spatial grammar (e.g. give-repeatedly-to many)

❖ Tactile signing?

❖ WRAPUP

- Combining phonetics, phonology, signing, phonotactics to create the system of possible things to “say”
- Various variables to be accessed by other systems (e.g., meaning)
- Context change
- Allowable variance vs. contrastive
 - Accents, having a cold, etc

History

Voynich – 1586 (earlier?) – hoax?:
<http://www.crystalinks.com/voynich.html>

Lingua Ignota (Hildegard von Bingen, 1153/54)
Arithmeticon nomenclator (anonymous Spanish Jesuit, 1653)
Wilkins' (1641)
Dalgarno's (1661)
Beck's "Universal Character" (1657)
Johnston's "Synthetic Language" (1641)

- timeline (langmaker stats, etc); growth of Internet; growth of conlanging in 90s-00s
- Lingua Ignota, Bala-i-balan, Dalgarno's Universal Language, Solresol, Volapuk
- V. manuscript
- phil. langs
- > Loglan/Lojban, ...
- IALs
- > Esperanto, Ido, ...
- artlangs
- > Quenya, Klingon, ...
- "secret" conlangs
- > English, French (prescriptive)
- > Korean, Turkish, Amerindian (writing systems)
- > Hebrew, etc. (revived)
- > Morse, Semaphore, SEE, etc. (created)
- > Pig Latin, Thieves' Cant, Leonardo, etc. (codes)

Pre-HW:
- find 1 NON famous conlang, read up on it online

Post-HW:
- start thinking about what type of language is personally attractive & why

Morphology

Vocab Generation

Syntax

Other Stuff

Credit:

Lots of inspiration taken from David Peterson - mock syllabus, letter, HW1, & email.
Almost all of this is my own writeup.