[image: image1.jpg]

TASK 1: TOK PISIN AND ENGLISH

Linguistic Marathon 2009
Author: dr Marcin Walczyński, IFA UWr
Institute of English Studies, University of Wrocław

TASK 1: TOK PISIN AND ENGLISH
Group no.: …………….. School: ………………………………………………………………

Participants:

1. ………………………………………………………………………………………………

2. ………………………………………………………………………………………………

3. ………………………………………………………………………………………………

Information
In the world there are many languages which have emerged as outcomes of contacts between different speech communities and their languages. The two interesting types of such contact languages are pidgins and creoles. A pidgin is a language used by native speakers of at least two different languages to communicate with each other for a specific purpose (e.g. trade); it is nobody’s mother tongue; it has grammar which is comparatively easy to learn; the stock of vocabulary consists mainly of borrowings from the dominant language such as English. If some people start using this pidgin as their mother tongue, then a creole develops, expanding at the same time its grammar, vocabulary and functions. One of such pidgins/creoles is Tok Pisin (spoken in Papua New Guinea), also known as Pidgin English, Melanesian Pidgin English, Neomelanesian Pidgin English. This language arose to fulfil the communicative needs of people whose native tongues were mutually unintelligible, i.e. between the speakers of local Melanesian languages and the users of English. Today, Melanesian Pidgin is the most dominant language of Papua New Guinea and, therefore, is recognised as a lingua franca of this region.

PART 1

INSTRUCTION:

On the basis of your knowledge of English as well as of linguistics, read the short texts in Tok Pisin and do the reading comprehension tasks. To help you understand the texts, try to read them aloud.

Hints:

bikpela = big

blong, bilong = of

dispela = this

fopela = four

ibin = past tense marker

kakaruk = fowl

long = in, from, on etc.

ol = plurality marker

Australia iwok long putim eye long dispela sik "bird flu" long Asia. (News from: 23/01/2004)
1. What illness is mentioned in the sentence above?

a) bird-related influenza

b) human flu

c) Australian type of flue

2. Where did the epidemic break out?

a) Australia

b) Asia

Radio Australia nius meri, Melanie Christiansen ibin ripot olsem, dispela sik nogut ibin kilim pinis faivpela pipol long Vietnam na ibin mekim na oli bin kilim planti ol kakaruk long ol kantri blong Asia. (News from: 23/01/2004)
3. How many people died because of the sickness?

a) none

b) five Vietnamese

c) six people

4. Melanie Christiansen is:

a) reporter

b) a Vietnamese

c) a doctor

5. Asia is mentioned because:

a) many people were killed by the epidemic there

b) domestic birds were put down along this continent

c) Australian Radio is also listened to in Asia

PART 2

INSTRUCTION:

On the basis of your knowledge of English as well as of linguistics, translate the following Tok Pisin words into English. To help you understand the Tok Pisin words, try to read them aloud.

1. brata

2. dok

3. kapti

4. karet

5. Ogas

6. orait

7. poskat

8. siro

9. soldia

10. yelo

For each correct answer in Part 1, the group gets 0.5 pts. For each correct answer in Part 2, the group gets 0.25 pts. Totally, 5 points can be scored.
TASK 1: KEY (TOK PISIN AND ENGLISH)
PART 1:

Points: for each correct answer in Part 1, the group gets 0.5. Totally, 2.5 points can be scored:

1. A

2. B

3. B
4. A

5. B

PART 2:

Points: for each correct answer in Part 2, the group gets 0.25. Totally, 2.5 points can be scored:

1. brother

2. dog

3. cup of tea

4. carrot

5. August

6. okay, all right

7. postcard

8. zero

9. soldier

10. yellow

PAGE
3

