PAGE
2
Handout
Lawler
‘Language Fossils’
Norwescon 33
Fri 4/2 5pm
Evergreen 1

Language Fossils

John Lawler,
Professor Emeritus, Linguistics
University of Michigan, Ann Arbor
NorWesCon 33 2010
Fri 4/2 5pm Evergreen 1
Handout available at http://www.umich.edu/~jlawler/NorWesConPanel-2.pdf

[image: image1.wmf]
[image: image2.wmf] pork
~
swine
 beef
~
cow

 veal
~
calf
Proto-Indo-European (8 Ky or less before present
 (8 Ky = the conservative limit of the Comparative Method, for

 much the same reason that limits C14-dating: decay rates)
P.I.E. *teks- Source of: textile text tissue context pretext subtle architect technical ++
(* means they’re reconstructed rather than attested forms,

like all abstract grammatical roots):

· To weave; also to fabricate, especially with an ax; also to make wicker or wattle fabric for (mud-covered) house walls. text, tissue; context, pretext,
from Latin texere, to weave, fabricate.

· Suffixed form *teks-la. tiller[2], toil[2], from Latin tela, web, net, warp of a fabric, also weaver's beam (to which the warp threads are tied);

· Prefixed form subtle, from Latin subtilis, thin, fine, precise, subtle (< *sub-tela, "thread passing under the warp,'' the finest thread; sub, under; see *hupo-).
· Suffixed form *teks-on, weaver, maker of wattle for house walls, builder (possibly contaminated with *teks-tor, builder). tectonic; architect,
from Greek tekton, carpenter, builder.
· Suffixed form *teks-na-, craft (of weaving or fabricating). technical, (polytechnic), technology, from Greek τέχνη (tekhnē) ‘art, craft, skill’.
(Source: AmHerDictP.I.E.Rts, Pokorny tekt- 1058.teks-)

*teks- metaphors in writing (i.e, lying):

boustrophedon
fabricating evidence
structured prose
loom of language
spin a yarn
repairing a scene
weave a story
tissue/fabric of lies
putting a play together
thread of discourse
pull the wool over X’s eyes
practicing the craft
warp and woof
made out of whole cloth
…

· *sta-
‘To stand, with derivatives meaning “place or thing that is standing”’ (Pok sta- 1004)

style, stand, steed, stud, stay, stage, stamen, standard, stem,

station, stasis, static, status, stable, stoic, store, stylite, steer

· *steigh-
‘To stride, step, rise’ (Pok steigh- 1017)

stile, stirrup, stickle, distich, acrostic

· *steu-
‘To push, stick, knock, beat’ (Pok 2. steu- 1025)

stub, steeple, stoop, stutter, stock, stoke, steep
· *stel-
‘To put, stand; with derivatives referring to a standing object or place’ (Pok 3. stel- 1019)

stolon, stalk, stele, stilt, pedestal, stolid, stall, stout

· *ster-
‘Stiff’ (Pok 5. ster- 1029)

stare, starch, stork, starve, stark, stern, strut, start, stark, startle

· *stebh-
‘Post, stem; to support, place firmly on, fasten’ (Pok steb(h)- 1011)

stoop, staff, staple, stump, stamp, stomp, stave
· *steip-
‘To stick, compress’ (Pok steib(h)- 1015)

stubble, stiff, stipple
· *steg-
‘Pole, stick’ (Pok 2. (s)teg- 1014)

stake, stack, stagger
· *stegh-
‘To stick, prick; pointed’ (Pok stegh- 1014)

stair, stick, sting, stigma, stimulate, stag
st-initial PIE roots, with some reflexes in Modern English
Source: Watkins (2000), Pokorny (1959)
st-
1-Dimensional Rigid
stick staff stem stub stab step stake stave stiff stilt steep

str-
1-Dimensional Non-Rigid
strap string strum strain strip streak stream straw
pr-
1-Dimensional Extended
prick prod prop prow pretzel privet prong probe
kr-
1-Dimensional Bent
crutch cripple crack crotch cross crank crimp crevice
br-
1-Dimensional Connected
brush break bridge brim briar browse branch
fl-
2-Dimensional
float flat flap flense fletch flood flam flange flea fleece floe
sk-
2-Dimensional Extended
sky scum scuff scarf scour scale skate skid skim skip
pl-
2-Dimensional Thick
plush plump plaque plaster plank plate plow pleat
n-
3-Dimensional
nick niche nook nub nugget knuckle knurl knob nipple
br-
Human (Gender Roles)
M: brute brawl bruise bris
F: breed broad breast bread
pr-
Human (Social Roles)
proper prim priest prom prissy primp proud pray preen
kl-
Connection (‘together’)
club clutch clam clamp clap cluster clench click cling

bl-
Color (Reflected Light) blue blood blush black blank blotch blaze blind blond

bl-
Contained Fluid blimp blush bloom blot blain blintz blood blow bloat
dr-
Liquid
dredge drink drop drown drought dry drain dribble drizzle drool

Some English phonosemantic assonance classes

Both from: Lawler, ‘Style Stands Still’, Style 37.2:220-237, 2003

Four fossilized P.I.E. roots and their progeny

*genə-
kin king kind* generous gentle nature cognate progeny pregnant gonad
*dei-
Tuesday diurnal deity divine Jupiter Zeus
*peŋkwe-
five fist finger fifth quintet quintessence pentacle pentagon punch
*sed-
sit set settle(saddle nest nestle seat niche sedentary session chair cathedral
Grimm’s Law (yes, those Grimms) accounts for (among other things):

· the k’s instead of g’s in the Germanic reflexes of *genə-
· the f’s instead of p’s in the Germanic reflexes of *peŋkwe-
· T instead of D in Tuesday.

The pattern is astonishingly regular.

The Grammaticalization Cycle
 Why does language change? The real answer is that nobody knows; it’s too complicated and there’s too little data. There are, however, theories. Boy, are there theories. Here’s one that clearly explains some things (the link above gives a more complete description).

 Most affixes occur at the ends of words; this is also where most sound changes happen. When a phonetic change occurs at the end of a word, like final –m and –s going silent in Vulgur Latin, a lot of the paradigmatic endings that Latin inherited from PIE disappeared, leading to the modern Romance languages. This moves Latin (catastrophically) from being a synthetic (inflected) type language to being an analytic (uninflected) type. That’s the top arrow below:

Synthetic → Analytic

Sound change occurs at ends of words.
Inflectional paradigms disappear.

Morphology arrayed in increasingly
Novel syntactic constructions

 organized paradigms.
 appear to replace inflections.

Δt

Language becomes synthetic.
Language becomes analytic.
Δt

New inflectional affixes appear
Idioms and syntactic constructions

 from fixed constructions.
 become fixed and abbreviated.

Analytic → Synthetic

 Δt, in this case, is probably 1000 years or so, as Old English→Modern English demonstrates. The bottom arrow above is what has started to happen in French (which is becoming a prefixal language, and in the English eye dialect words gotta, wanna, oughta, shoulda, shouldna, coulda, hadna, usta, hafta, lookit, etc. It’s already happened in Romance future tenses, which come from a construction of the infinitive + the present form of haber/avoir, much like He is to leave tomorrow, but with a different auxiliary.
� EMBED Word.Document.12 \s ���

*	Both kinds of kind – the noun meaning variety or type, as well as the behavioral adjective.

(Both kinds of settle – the noun referring to a piece of furniture, as well as the motion verb.

Zounds! < God’s Wounds!

Good-Bye < God Be With You

Holiday < Holy Day

