UNIVERSITY OF HYDERABAD ENTRANCE EXAMINATION, FEBRUARY 2013

M.Phil. APPLIED LINGUISTICS

Time : 2 Hours

Max. Marks: 75

Hall Ticket No:

INSTRUCTIONS FOR THE CANDIDATE

- i) Write your ------ Hall Ticket Number in the OMR Answer Sheet given to you. Also write the Hall Ticket Number in the space provided above.
- ii) There is negative marking. Each wrong answer carries 0.33 marks.
- iii) Answers are to be marked on the OMR answer sheet following the instructions provided there upon.
- iv). Hand over the OMR answer sheet at the end of the Examination to the Invigilator.
- v) No additional sheet will be provided. Rough work can be done in the question paper itself / space provided at the end of the booklet.
- vi). The question papers which are fully in objective type to be answered in OMR sheet and also the question papers which are answered fully in a separate answer book can be taken by the candidates at the end of the examination.

C-43

SECTION – A (General Linguistics)

è

.

.7

.

.

1.	Constructional approaches to grammar argue that there are generalizations about themati- roles that are not associated with particular lexical items but with configurations.	-	
	A. semantic B. structural C. grammatical D. hierarchical		
2.	In ergative case systems, the case which is used to mark the subject of an intransitive ver and the direct object of a transitive verb is:	2	
	A. Nominative B. Dative C. Absolutive D. Accusative		
3.	Words formed by taking the initial letters of a string of words and combining them ar called:	Э	
	A. Clips B. Blends C. Acronyms D. Synonyms		
4.	Identify which of the following is not one of the factors involved in the loss of language diversity.	9	
	A. Intergenerational language transmissionB. Percentage of speakersD. Socio- political influence		
5.	Nominalization constructions are often distinguished in terms of the following types:		
	A. participant vs. event.B. lexical vs. clausal.C. embedded vs. non-embedded.D. Morphological vs. Syntactic.		
6.	Analysis of words in terms of their semantic features is called		
	A. matrix analysisB. componential analysis.C. semantic analysis.D. word analysis.		
7.	is a discipline that has resulted with the interaction of Psychology Linguistics, Artificial Intelligence and Psycholinguistics.	,	
	A. Neuro-scienceB. PsychiatryC. Natural language processingD. Cognitive science		
8.	Social Network Theory was proposed by		
	A. Milroy & MilroyB. FishmanC. BernsteinD. Fasold & Fishman		

1

C-43

.

Verbal behaviour is a concept given by _____. 9. A. B. L. Whorf B. B. F. Skinner C. S. Pinker D. I. Pavlov Course in General Linguistics (Cours de Linguistique Générale) is _____. 10. A. a book which is written by Ferdinand de Saussure. B. a book which is not written by Ferdinand de Saussure. C. a course in French linguistics. D. a course which deals with general linguistics. Language, Thought and Reality is a book by _____. 11. A. R. Jakobson. B. C.F. Hockett. C. B.L. Whorf. D. L. Wittgenstein. Women, Fire and Dangerous Things is written by _____. 12. A. G. Lakoff. B. P. Kirpasky. C. N. Chomsky D. J. McCawley. 13. The Architecture of the Language Faculty is written by _____. A. N. Chomsky. B. S. Pinker. C. R. Jackendoff. D. B. Levin. Identify the correct chronology of the following: (i) Knowledge of Language; (ii) The 14. Logical Structure of Linguistic Theory; (iii) Lectures on Government and Binding; (iv) Some Concepts and Consequences of the Theory of Government and Binding. A. (i), (ii), (iii), (iv) B. (ii), (iv) (i), (iii) C. (iii), (iv), (ii), (i) D. (iv), (i), (iii), (ii) 15. The Comparitive Method of demonstrating genetic relatedness of languages was commonly used between the _____. A. 1820s and 1870s . B. 1890s and 1900s C. 1760s and 1800s D. 1760s and 1790s Grierson's Linguistic Survey of India was conducted between _____. 16. A. 1888 and 1910. B. 1898 and 1900. C. 1894 and 1928. D. 1870 and 1894 The Kokborok language belongs to the _____ language family. 17. A. Tibeto-Burman B. Austro-Asiatic C. Dravidian D. Dardic

C-43

2

is an example of

18.	8. The statement in is not true :			
	 A. All Tibeto-Burman languages of B. All Dravidian languages are for C. In some Austro-Asiatic language D. All Indo-Aryan languages are v 	and only in South India.	are one and the same.	
19. A language which can be used for describing itself or any other			ther language is a :	
	A. Metalanguage C. Paralanguage	B. Metathesis D. Metaphor		
20.	The distinction between the use of Hindi <i>tum</i> 'you' and <i>aap</i> 'you' is an exa			
	A. Verbal deixis C. Spatial deixis	B. Social deixis D. Temporal deixis		
21. Burgeoise is a marxist term used for				
	A. upper class B. lower class	C. middle class	D. working class	
22.	TDIL stands for :			
	A. Technology Development for In B. Technological Development of I C. Technical Development for Infor D. Technical Division for Informati	ndian Languages mation Learning	•	
23. Converting a text from one script to another script is know		another script is known	as :	
	A. Translation B. Transliteratio	n C. Transcreation	D. Transformation	
24.	Findings of the sociolinguistic stud	v conducted in Kunwar v	village in the Belgaum	

Kupwar village in the Belgaum district _____· of Karnataka reveals a case of _____

A. Bidirectional Convergence. B. Unidirectional Convergence. C. Divergence. D. Multidirectional Convergence.

Involuntary domination of brain functions that the subject cannot perceive is called 25.

A. Lateralization. C. Localization.

ĩ

B. Cerebral dominance. .

D. Structural asymmetry.

C-43

SECTION – B (Areas of Applied Linguistics)

When individuals in a social network know the central members of the group but not 26. each other, it is called network. A. low density B. high density C. complex D. multiplex. Social and physical settings in which speakers find themselves while using a language are 27. called . B. varieties A. styles. C. regional areas. D. domains. 28. If two sounds are in complementary distribution then: A. they never occur in the same word B. they always occur in the same word C. they occur in different phonetic environments D. they occur in the same phonetic environment In the conventional designation of a particular geographically determined variety as a 29. 'dialect' of a particular 'language', our definition of 'language' is still not based on : A. geopolitical criteria B. ethnic criteria C. linguistic criteria D. cultural criteria 30. Which one of the following pairs is not correctly matched? A. The study of a language over a period of time is – diachronic B. A surplus word building element which does not realize any morpheme- empty morph C. The loss of contrast between two phonemes in a particular environmentneutralization D. Phonetic features that play a vital role in the statement of phonological rules- Prosodic features 31. _ is not a type of reading impairment.

A. Neglect Dyslexia

C. Deep Dyslexia

- B. Deep Dysgraphia
- D. Letter-by-Letter Reading

32. 'Grimm's law' is a set of rules that:

.

- A. describe phonetic changes in the Germanic languages
- B. describe semantic changes in the Germanic languages
- C. describe phonetic changes from Greek to Latin
- D. describe syntactic changes from Greek to Latin
- 33. The Wernicke's and Broca's areas in the brain are located in the :

A. Right hemisphere	B. Left hemisphere
C. Occipital lobe	D. Corpus callosum

- 34. 'The Martha's Vineyard Study' is the name often given to a study conducted by Labov that looked at:
 - A. how people pronounce final /r/
 - B. how people pronounce the diphthongs /ai/ and /au/
 - C. semantic change in North America during the 1930s
 - D. the use of Latinate expressions in British academic circles

35. Naming is severely impaired in the case of _____.

A. Global Aphasia.C. Anomic Aphasia.

B. Broca's Aphasia.

D. Wernicke's Aphasia.

- 36. Match the following and select the correct answer from the codes given below:
 - P. Bernsteini. Critical period hypothesisQ. Selinkerii. Deficit HypothesisR. Berlin and Kayiii. Inter languageS. Lennebergiv. Colour terms

A.	P (ii),	Q (iii),	R (iv),	S (i)
В.	P (iii),	Q (iv),	R (ii),	S (i)
C.	P (iv),	Q (iii),	R (ii),	S (i)
D.	P (i),	Q (ii),	R (iv),	S (iii)

37. A Paradigm refers to a set of word forms derived from the same root but with different endings.

A. derivational

B. inflectional

C. suffixes

D. affixes

- Theoretical knowledge of linguistics is essential in computational linguistics in order B. Effective processing of languages
- A. Exact simulation C. Effective communication

to facilitate:

38.

- D. Economy
- 39. is the process of assigning a unique part of speech to each word in a sentence.
- A. Morph analysis **B.** Parsing C. POS Tagging D. Word sense disambiguation Which of the following is NOT a characteristic of caretaker speech? 40.

A. short utterances. C. simplified vocabulary

B. grammatically complex utterances D. exaggerated intonation

41. Google Translate is developed by using method.

A. Transfer Grammar	B. Statistical
C. Hybrid	D. Hidden Markov Model

42. Rhenish Fan in Germany represents:

A.	Focal area	В.	Relic area
C.	Dialect area	D.	Transitional area

- Second language teaching that consisted of the study of grammatical rules, followed by 43. translation from the second language into the first and back again is called
 - A. the Direct Method B. the Silent Way C. the content-based instruction method D. the grammar-translation method
- 44. The possibilities of relativization as stipulated by the Noun Phrase Accessibility Hierarchy are:
 - A. Subject < object < Indirect object < other prepositional object
 - B. object < subject < Indirect object < other prepositional object
 - C. indirect object < object < subject < other prepositional object
 - D. Subject < Indirect object < object < other prepositional object
- 45. Searle (1979) divided speech acts into _____.
 - A. six categories B. three categories C. four categories D. five categories

- State which of the following statements is NOT true in the Binding theory: 46. A. An anaphor must be bound in its governing category. B. A pronominal must be free in its governing category. C. An R-expression must be free everywhere. D. A reciprocal must be free in its governing category. A word or phrase which is used to convey meaning or create an impression or strong · 47. effect on the listener is called A. idiom B. part of speech C. figure of speech D. slang If a language change is not adopted by the members of the social group enjoying 48. highest status it becomes: A. Assimilated B. Stigmatized C. Accepted D. Nullified The relationship between lexical items of a language in terms of their similarity, contrast 49. and complementariness is indicated in a dictionary by A. cross reference B. labeling C. collocation D. all three 50. The tendency in a bilingual or multilingual community to switch codes in conversation that would normally fall into another conversation domain results in: A. Metaphorical code switching B. Situational code switching C. Code mixing D. Language shift **SECTION - C** (Areas of Core Linguistics) 51. Consonants which use two articulators are known as A. Single articulations B. Double articulations C. Bi-articulations D. Dipthongs 52. Which of the following can be said to form a geographical dialect continuum?
 - A. Portuguese, Spanish, Catalan, French, Italian
 - B. Cockney, Gaelic, Welsh, Basque

ζ.

- C. Arabic, Chinese, Hausa, English
- D. Ukranian, Polish, Swedish, Norwegian, Danish

53.	Where a particular phonetic difference does not give rise to a corresponding phonemic difference, we say that this phonetic difference is			
	A. Complemantary B. I	Distinctive C. Non-complementary D. Non-distinctive		
54.	Which term describes a vapon variable of the pronunciation, vocabulary a	ariety that differs from a standard form in terms of both nd grammar?		
	A. mesolect B. id	iolect C. dialect D. acrolect		
55.	is the use of su	prasegmental parameters to differentiate lexical items.		
56.	A. Word-stress B. To A two year old child uses [b	one C. Sentence-stress D. Intonation i:] to name beans, bees, and any insect. Is this an example of :		
	A over generalization C. semantic specialization.	B. under generalization D. onomatopoeia		
57.	All bound roots are stems bu	at not all stems are roots. State whether this statement is :		
	A. TrueC. Neither true nor false	B. FalseD. None of the above		
58.	Which of the following does NOT contain a bound morpheme?			
	A. cranberry B. an	tiseptic C. ant-eater D. drive-way		
59.	The word <i>Blackbird</i> consists of :			
	A. only one root.C. one root, one stem.	B. two roots.D. two stems.		
60.	Which of the following sentences illustrates the distinction between deep and surface structures?			
	A. crying children can be a p B. sailing boats can be dange C. floating icebergs can be le D. solving problems is very	erous ethal		
61.	Principle C of the Binding T	heory deals with		
	A. Reflexives C. Anaphors	B. PronominalsD. None of the above		

category are in a relationship of:
A. complementarity
C. hyponymy
B. subordination
D. incompatibility

63. In the *Principles and Parameters* framework, the principle of *structure dependence*

Grouped sets of lexemes that are mutually exclusive members of the same subordinate

A. is subject to parametric variationC. is not subject to parametric variationD. is subject to synchronic variation

64. Which of the following is NOT one of Grice's conversational maxims?

A. The maxim of quality	B. The maxim of quantity.
C. The maxim of relevance	D. The maxim of need

65. *Generalized quantifiers* are used to model the denotations of

A.	noun phrases	В.	verb phrases
C.	relative clauses	D.	adverbial expressions

- 66. Most languages like English, Hindi and Telugu use only one of the following air stream mechanisms for producing speech sounds:
 - A. Pulmonic egressive airstream mechanism
 - B. Pulmonic ingressive airstream mechanism
 - C. Velaric airsteam mechanism

.-

62.

D. Glottalic airstream mechanism

67. In which of the following sentences does a pronoun function as a bound variable?

A.	every man hates it	В.	every man who sees the Taj admires it
C.	some women hate it	D.	every man who owns a donkey beats it

68. Damage to which area of the brain produces reduced ability to speak but leaves comprehension relatively unimpaired?

A. the hippocampus	B. the frontal lobes
C. Broca's area	D. Wernicke's area

69. The study of sense relation (relationships between signifieds) does not include:

A. Homonymy. B. Synonymy C. Polysemy D. Hyponymy

C-43

70. Labov's study of /r/ in words like CAR in New York showed that:

A. /r/ was almost never pronounced B. /r/ was only pronounced by upper middle class speakers in casual speech C. /r/ was usually pronounced in careful speech

D. /r/ was pronounced more by lower-class speakers

71. A sound change which is regular brings irregularity but analogy which is essentially irregular brings regularity is often known as ______.

A. Sturtevant's paradox. B. Grandfather's paradox.

C. Barber's paradox. D. Observer's paradox.

72. Languages in which words are invariable and grammatical relationships are expressed by word order are called:

A. agglutinative. B. analytic C. synthetic D. incorporating

73. Greenberg's Universal 13 states that:

- A. If a language has the category of gender, it always has the category of number.
- B. If the pronominal object follows the verb, so does the nominal object.
- C. If the nominal object always precedes the verb, then the verb forms subordinate to the main verb also precede it.
- D. If a language has inflection, it always has derivation.
- 74. A noun phrase which is [+Anaphor, -Pronominal] is a/an:

A. Pronominal B. Anaphor. C. R-expression D. Trace

- 75. In linguistic typology, a "true universal" implies _____.
 - A. a principle that holds generally as a matter of historical accidents in attested languages.
 - B. a principle that explains about the genetic classification of languages
 - C. a principle that explains about the structure of the simple sentence and its constituents in languages of the world.
 - D. a principle that holds as a matter of biological necessity and belongs to UG.
