Philosophical Perspectives of Language, Roger Stainton

Chapter 2, Syntax

Study Questions

What does a syntactic tree do?
What does it mean to say that the syntactic rule system is compositional?
What does it mean to say that the syntactic rule system is recursive?
What is the most important constraint on any theory of syntax?
What are the two main ways of describing the syntax of a given language?

Why did many linguists want to abandon the rule system approach in favor of a principles and parameter’s approach?

In the principles and parameter’s approach that Stainton describes, what is a principle?
How is Stainton using the word “universal” when he uses it to describe linguistic principles?

What is the difference between a syntactic principle and a parameter?

What is a principles and parameters approach?

What does the Structure Dependence Principle say?
What are the four features of language that every syntactical rule of the language draws upon?
Stainton announces that out of certain four features of language, every syntactical rule must draw upon one in particular. What linguistic principle expresses this fact?
Assuming a principles/parameter approach, which of the following rules would be impossible:

Rule 1: Put the verb phrase after the noun phrase when constructing a declarative sentence.

Rule 2: Reverse the order of the last two words when generating a question.
Given any two languages, how might they differ?

Minimal parts

Universal principles

General parameters

Their lexicon

Given each of the following rules, what sorts of inputs do they take?

S (S + ‘and’ +_S

NP (Art + N

S (NP + VP

VP (
V + ADV

What is a lexicon?

Every declarative sentence must contain:

A lexicon

A noun phrase

A verb phrase

An article

A conjunction

What does the syntactic theory of a language provide?
What is the common sense view of language that Stainton describes?
Why does Chomsky want to put aside the common sense view of language?
What are the two technical conceptions that Chomsky considers as potential descriptions of language?
What is an E-language? Give two examples.

What is an I-language?

According to Chomsky, is the set of expression generated by a language the same as the language itself?
Which conception of language does Chomsky prefer and why?
Describe two phenomena that Chomsky uses to decide which view of language he prefers.
What is the problem of extensionally equivalent grammars” that Stainton talks about?
Explain the difference between a descriptive and prescriptive view of grammar and say which scientifically minded scientists prefers.
Discuss the three claims Stainton says prescriptive grammarists use to justify their endeavors.
