Linguistics Problem Set: Pig Latin
Name __________________
Children all over the world invent and/or pass on ludlings (from Latin ludas ‘game’ and lingua ‘tongue’ or ‘language’). These ludlings, also called language games or secret languages, distort the native language in some way, usually to prevent understanding by those who have not learned the language game. Some examples include the Gibberish family, prevalent in the United States and Sweden, and Verlan, spoken in France. Pig Latin, which is used all over the globe, is one of the most common games in English.

In this problem set we’ll consider the rules that govern the language of Pig Latin. A note about spelling: PL is primarily a spoken language, so no standard orthography exists.

First, are you already a speaker of Pig Latin? Please circle one: yes no

1.
Consider the following data, where the Standard English word is transmogrified into Pig Latin:

English
Pig Latin
madrone
adronemay
hemlock
emlockhay

cedar
edarcay

fir
irfay

Formulate a hypothesis that accounts for Pig Latin formation.

2.
Now consider the following additional data. Do these words challenge your hypothesis? If so, talk to your classmates and revise your theory.
English
Pig Latin

oak
oakay
ash
ashay

alder
alderay

osoberry
osoberryay

Do you have to revise your theory? If so, what is your revised theory?

3. Finally, consider these data:

English
Pig Latin

tree
eetray

shrub
ubshray

spruce
ucespray

Does your theory account for these data? If not, what is your revised theory?

It turns out that Pig Latin has dialects. When words start with vowels, there are several ways to form the PL word. Here are four of them:

Dialect 1
Dialect 2
Dialect 3
Dialect 4

(a) eat
eat-may
eat-hay
eat-way
eat-ay
(b) art
art-may
art-hay
art-way
art-ay
(c) honest
onest-may
onest-hay
onest-way
onest-ay
Dialect 1: If the word begins with a vowel, use /m/ as the default consonant before /ay/.

Dialect 2: If the word begins with a vowel, use /h/ as the default consonant before /ay/.

Dialect 3: If the word begins with a vowel, use /w/ as the default consonant before /ay/.
Dialect 4: If the word begins with a vowel, simply say /ay/ at the end of the word.

So, Pig Latin, like “real” languages, has dialects. The speakers of a language, or a Pig Latin dialect, often guard their own as the “best” and “right” way, though those attitudes are determined socially, not linguistically. Each dialect’s linguistic rules are equally logical, equally systematic, and equally effective. The variations in Pig Latin illustrate that one dialect is not linguistically better or worse than another.

Ongratulationscay! Ou’reyay ellway onay ethayayway otay ecomingbay uentflay inay Igpay Atinlay! Eepkay onay ethey ooklay orfay ounterexamplescay.

Based on a talk given by Kristen Denham, professor of linguistics at Western Washington University, at the annual convention of the National Council of Teachers of English in Pittsburgh, PA, November 19, 2005: “Ludlings teach language diversity and change: From Pig Latin to Ubby Dubby.”

