Italian 692: The Romance Languages

Instructor
Office:
Email:

Phone:
Office hours:
Date/time of final:
Course Description

We all know that the Romance languages are similar because they derive from Latin. But did you ever wonder how the differences among the languages developed? That is, how exactly do the words for ‘fire’ in each of the Romance languages (It. fuoco, Sp. fuego, Port. fogo, Fr. feu, Rom. Foc) relate to Latin FŎCU? Latin had a case system for nouns. Does it still exist in any of the Romance languages? If the comparative in Italian and French derives from Latin PLUS (> It. più, Fr. plus), why is the Spanish comparative different (mas)? In this course, students will develop acute analytical skills by comparing and contrasting phonological (sound) morphological (words) and syntactic (word order) changes in order to identify the linguistic processes that applied in each Romance language. In addition, we will examine the socio-historical factors, such as the expansion of the Roman Empire and its dissolution, which contributed to the formation of the Romance languages and their divergences. Finally, students will acquire an understanding of linguistic systematicity which will enhance further studies in the language(s) of their choice, while investigation of exceptional, or unexpected developments will provide insight into the complicated nature of language change.

Texts
The course packet can be purchased at UniPrint (near Central Classrooms).
Contents of packet (in this order):

Harris, Martin and Nigel Vincent. (Eds.) 1988. The Romance languages. New York: Oxford University Press. (Chapters 1, 2, 3, 4, 6, 8 and maps; Pages 1-169, 209-245, 279-313, 477-487)
Posner, Rebecca. 1966. The Romance languages. Garden City, New York: Doubleday. (Pages 12-16, 59-69)

Posner, Rebecca. 1996. The Romance languages. Cambridge: Cambridge University Press. (pages 231-43, 152-154)

Hall, Robert A., Jr. 1974. External history of the Romance languages. New York: Elsevier. (Chapter 5)

Wright, Roger. 1988. “Roots of our language (3): Did Latin die?” Omnibus 15: 27-29. (Omnibus (Serial) London J.A.C.T)
Wright, Roger. 2002. “Early Medieval Pan-Romance comprehension” in Word, image, number: Communication in the Middle Ages, Eds. John J. Contreni and Santa Casciani, 25-42. Sismel: Edizioni del Galluzzo.

Aski, Janice M. 1995. “Verbal suppletion: An analysis of Italian, French, and Spanish to go” Linguistics 33: 403-432.

Vincent, Nigel. 1982. “The development of the auxiliaries HABERE and ESSE in Rommance” in Studies in the Romance verb: Essays offered to Joe Cremona on the occasion of his 60th birthday, Eds. Nigel Vincent and Martin Harris, 71-96. London: Croom Helm.

Texts on reserve:

Boyd-Bowman, Peter.1980. From Latin to Romance in sound charts. Washington D. C.: Georgetown University Press.

Harris, Martin and Nigel Vincent. (Eds.) 1988. The Romance languages. New York: Oxford University Press.

Lee, Charmaine. 2000. Linguistica romanza. Roma: Carocci.

Posner, Rebecca. 1966. The Romance languages. Garden City, New York: Doubleday.

Tagliavini, Carlo. 1948. Le origini delle lingue Neolatine; corso introduttivo di filologia romanza. Bologna, Pàtron.

Tagliavini, Carlo. 1973. Orígenes de las lenguas neolatinas; introducción a la filología romance. Mexico: Fondo de Cultura Económica

Yule, George. 1996. The study of language. 2nd edition. Cambridge: Cambride University Press.

Suggested additional readings not on reserve:

Spanish:

Lloyd, Paul M. 1993. From Latin to Spanish. Madrid: Gredos.

Penny, Ralph J. 2002. A history of the Spanish language. New York : Cambridge University Press.

Portuguese
Câmara, Joaquim Mattoso. 1975. História e estrutura da língua portuguesa. Rio de Janeiro: Padrão-Livraria Editora.

Castro, Ivo. 2004. Introdução à história do português : geografia da língua : português antigo. Lisboa: Edições Colibri.

French:
Price, Glanville. 1971. The French language present and past. London: Edward Arnold.

Vandeloise, Claude and Frank A. Anselmo. 2001. Introduction to French linguistics. Munich: Lincom Europa.

Italian:
Bruni, Francesco. 1984. L’italiano: Elementi di storia e di cultura. Torino: UTET.

Marazzini, Claudio. 2002. La lingua italiana: Profilo storico. Bologna: Il Mulino.

Grading

Undergraduate

Graduate

Attendance and participation

 10%

Attendance and participation
10%

Assignments (including Diary)
 30%

Presentation

20%

Midterm

 20%

Quizzes

20%

Final

 20%

Midterm exam

25%
Quizzes

 20%

Final paper

25%
Grading scale
	 A 93-100
	B+ 88-89
	B- 80-82
	C 73-77
	D+ 68-69
	E 64-0

	A- 90-92
	B 83-87
	C+ 78-79
	C- 70-72
	D 65-67
	

Attendance and participation
Regular attendance and participation in class are essential in this course. Therefore, students should prepare carefully for class by completing all readings and assignments in advance and being ready to participate in class. Students may find the readings challenging at times. However, if you come to class prepared and then do the readings once again after the lecture, you should have no problem understanding the concepts and the material that will be focused on in the course. If you have any problems or concerns during the course, please contact the instructor.

Intermittently during the course, we will dedicate all or part of a class period to Q&A/Discussion. Students will be asked to prepare two items in advance: 1) one question to which they genuinely do not know or understand the answer and 2) a question that they think may puzzle their classmates but to which they do have the answer. In this case, please prepare the question and write out the answer.

Diary

Undergraduate students will keep a diary, or record, of the class lectures. For each lecture indicated on the syllabus, students will write a summary of the material covered. These are not class notes, but rather a “digested version” of the material in essay form. Students are encouraged to provide examples, tables, and/or diagrams wherever necessary to fully explain the concepts presented. If a student is absent, s/he is expected to meet with a classmate, discuss the lecture, and write a summary. Diaries will be checked randomly by the instructor, so keep up with your work!
Quizzes

During the course there will be three brief quizzes (approximately 20-30 minutes in length) to check comprehension of the material covered. The quizzes for undergraduates will differ from those of graduate students. In particular, the last quiz for graduate students will be a take-home, since they will be writing a final paper rather than taking the final exam. Do not miss the quizzes. Students will only be allowed a make-up if they contact the instructor beforehand and provide a valid written excuse. A missed quiz without prior notification will count as a zero.

Midterm and final exams

The midterm will cover the material from the first half of the course. All students will take the midterm, but only the undergraduates will take the final (graduate students will have an extended take-home for their last quiz – see above). The final will be a comprehensive take-home exam. Students will receive the exam the last day of class and will submit it to the instructor’s mailbox (in 200 HH) no later than the day/time of the final exam (Wed. March 14, 1:30). You may consult any texts that you wish, but you may not discuss the exam with classmates or individuals not enrolled in the course. Do not miss the Midterm. Students will only be allowed a make-up if they contact the instructor beforehand and provide a valid written excuse. A missed Midterm without prior notification will count as a zero.
Presentation (Graduate Students only)

Graduate students will teach a 20- to 25-minute segment on the topic that they are researching for their final paper. The presentation should be geared to the undergraduate students and should present the basic issues involved in the assigned topic. Please provide a handout so that students may take notes. The presentation should be organized, concise, and provide a variety of examples to make the concepts clear. Please be sure to finish on time. The presenter will be asked to stop after 25 minutes whether finished or not.
Final paper (Graduate Students only)

Graduate students will write a 10-12 page research paper (1” margin 12 pt font) on a topic selected in consultation with the instructor. Students will be asked to submit a working bibliography and abstract at the beginning of week 5 and an outline of the final paper by the end of week 9. Each student will give a presentation to the class on his/her topic on the assigned date (see “Daily Syllabus” below). The paper must provide an overview of the topic and discuss a problematic aspect of the construction. Students are encouraged to look beyond the Romance languages studied in the course (e.g. the dialects) and to provide solutions or new perspectives within any theoretical framework.
Academic misconduct

It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term “academic misconduct” includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. Instructors shall report all instances of alleged academic misconduct to the committee (Faculty Rule 3335-5-487). For additional information, see the Code of Student Conduct (http://studentaffairs.osu.edu/info_for_students/csc.asp).
Disability services

Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.
Daily syllabus

I. External History of the Romance Languages

Week 1

Reading: Harris and Vincent: Chapter 1, Posner (1966): 12-16, 59-69

1/3 W
Introduction to the course

What are the Romance languages and where are they spoken?

Classification of the Romance languages

Reading: TBA
Undergraduates: Diary
Week 2

1/8 M
The Roman empire
Reading:
All: Posner (1996) p. 231-43, Hall (1974: Chapter 5)
Graduate students: Graduate students: Tagliavini Chap. 2, 5

Undergraduates: Diary

1/10 W Substrata, superstrata, adstrata

Reading:
All: Wright (1988), Wright (2002), Posner (1996:152-154)
Graduate students: Tagliavini Chap. 8

Undergraduates: Diary

Week 3

1/15 M NO CLASS
1/17 W Who killed Latin? Did Latin die?

 The dialect continuum; Evidence of Vulgar Latin; The earliest Romance texts

Reading:
All: Yule Chapter 5, 19, Hewson 1-4 (provided by instructor), Harris and Vincent: Vowels Sp, Fr, It, Ptg
Graduate students: Tagliavini Chap. 4.49

Undergraduates: Diary

II. Internal History of the Romance Languages

Week 4

1/22 M Quiz 1

 Language change

Latin to Romance: Stressed vowels and diphthongs

Reading:
All: Harris and Vincent: 26-40, Consonants Sp, Fr, It, Ptg, http://en.wikipedia.org/wiki/Sound_change
Graduate students: Tagliavini Chap. 4.50
Undergraduates: Diary

1/24 W Latin to Romance: Consonants

 Regular and Irregular sound change

All: Yule Chapter 6

Graduate students: Aski (2004) (provided by instructor)
Undergraduates: Diary

Week 5

1/29 M Latin to Romance: Consonants

Regular and Irregular sound change

Graduate students: Bibliography and abstract of final paper due

Q&A questions

Undergraduates: Diary

1/31 W Catch-up day

 Q&A/Discussion
Week 6

2/5 M Midterm Exam
Reading: Yule: Chapter 8, Harris and Vincent: Nouns in Sp, Fr, It, Ptg, http://en.wikipedia.org/wiki/Latin_declension
Graduate students: Harris and Vincent: Latin noun morphology

Undergraduates: Diary

2/7 W Latin to Romance: Noun morphology

Reading: TBA
Undergraduates: Diary

Week 7

2/12 M Noun morphology cont’
Reading:

All: Harris and Vincent: Verbs in Sp, Fr, It, Ptg, Aski (1995)
Q&A questions

Graduate students: Harris and Vincent: Latin verbal morphology

Undergraduates: Diary

2/14 W Q&A/Discussion

 From Latin to Romance: Verbs

Undergraduates: Diary

Week 8

2/19 M Quiz 2
Verbs cont’

Reading:
All: Vincent (1982), http://en.wikipedia.org/wiki/Grammaticalisation
Graduate students: http://www.ling.ohio-state.edu/~bjoseph/publications/2000isth.pdf

Undergraduates: Diary

2/21 W Verbs cont’

Reading: Harris and Vincent: Pronouns in Sp, Fr, It, Ptg, http://www.sil.org/linguistics/GlossaryOfLinguisticTerms/WhatIsACliticGrammar.htm, http://en.wikipedia.org/wiki/Clitic
Undergraduates: Diary

Week 9

2/26 M Tonic and atonic pronouns
All: Yule Chapter 9, 10

Reading: Harris and Vincent: Latin: Sentence structure, Word order

Undergraduates: Diary

2/28 W Quiz 3

 From Latin to Romance: Sentence structure/Word order and Graduate student
presentations

 Graduate students: outline of final paper due
Undergraduates: Diary

Week 10

3/5 M Graduate student presentations

A linguistic analysis of early Romance texts

Q&A questions

3/7 W Graduate student presentations
Q&A/Discussion

 Distribution of final take-home exam

