

www.salampnu.com

سایت مرجع دانشجوی پیام نور

- ✓ نمونه سوالات پیام نور : بیش از ۱۱۰ هزار نمونه سوال همراه با پاسخنامه
- تستی و تشریحی
- ✓ کتاب ، جزوه و خلاصه دروس
- ✓ برنامه امتحانات
- ✓ منابع و لیست دروس هر ترم
- ✓ دانلود کاملاً رایگان بیش از ۱۴۰ هزار فایل مختص دانشجویان پیام نور

www.salampnu.com

Course: Linguistics I

The study of language

PART I

UNITS 1 TO 10

PRODUCER: Dr. Hasan Irvani

(Shahriar Center)

Number of slides: 186

The Study of Language

Unit (1) The origins of language

- The divine source
- The natural sound source
 1. Bow-wow theory: Onomatopoeia
 2. Yo-heave-ho theory

The Study of Language

- Oral-gesture source (pantomime)
- Glossogenetics (specific biological reforms unique to human beings)

The Study of Language

Physiological adaptations such as:

1. Upright teeth, intricate lips, small mouth and flexible tongue
2. Lower larynx (voice box) leading to a longer cavity (pharynx)

The Study of Language

- Lateralized brain: specialized functions in each of the two hemispheres
- ✓ Analytic functions-*tool using and language*-in the left hemisphere

Broca's Area

Wernicke's Area

The Study of Language

Linguistic functions:

1. Interactional function-social and emotional interaction
2. Transactional function-transfer of knowledge and information

The Study of Language

Unit (2) animals and human language

Chimpanzees and language:

1. Washoe (Ameslan/Gardeners)
2. Sarah (plastic shapes/Premacks)

The Study of Language

3. Lana (Yerkish/Rumbaugh)

4. Nim Chimpsky (Ameslan/Terrace)

Other animals and using signals:

5. Hans

6. Buzz and Doris

The Study of Language

7. Sherman and Austin
(Yerkish/Rumbaugh)

8. Kansi (Yerkish/Rumbaugh)

- Gardners tried to teach American Sign Language to Washoe. Ameslan has all the properties of a human language. Washoe enjoyed a natural comfortable home environment.

- In three and a half years she learned signs for 100 words and connected them to make simple two word sentences and some sentences were novel (productivity).

- She understood much larger number of signs than she produced (very normal in first and second language learning).

- She maintained rudimentary conversations.
A similar development was also reported
for a gorilla named Kako.

- Premacks taught Sara to use a set of plastic shapes which could be arranged to represent words.

- Sara learned to associate these shapes` with objects and actions. The symbols are arbitrary, no natural connection between symbols and meanings.

- Finally she learned to use symbols to make sentences and understand complex structures.

- Rumbaugh was taught a language called Yerkish which consisted of a set of symbols on a large keyboard linked to a computer.

- Sara and Lana's ability was to use logographic codes and symbols very similar to humans.

- The point is that they could use symbols without knowing the words. They used 'please' without knowing its meaning and without knowing that the sentence could be used without please.

- Nim Chimpsky was named after Noam Chomsky. Nim was `taught Ameslan. Nim could produce single and double word forms.

- Unlike human child, Nim did not start conversation and repeated the trainer's signs.

- Terrace: Both Washoe and Nim just repeated the trainer's signs. This learning may only be the result of stimulus (the reward) and response (repeating signs).

- Hans, Buzz and Doris also showed the similar linguistic development which is the result of conditioned or conditional learning: Stimulus → Response

- The result: the animals could show a sort of human like linguistic behavior but the level of performance is not comparable to a human child of the same age.

- The idea of ‘using language’ is not very clear either. A child’s babbling is considered language but an animal’s two word sentence made by signals is rejected as a linguistic form.

- We may cast doubt on Chomsky's idea that considers language species specific (specific only to humans).

The Study of Language

Unit (3) the development of writing

1. Pictograms
2. Ideograms
3. Logograms-cuneiform

The Study of Language

Chronological order:

Pictographic system → idiographic system
→ logographic system
→ phonographic system

The Study of Language

Phonographic systems:

1. Rebus writing
2. Syllabic writing
3. Alphabetic writing

The Study of Language

Written vs. spoken English:

Letter a in: agent, father, pad, above

Sound [u] can be represented in:

do, boo, two, new, you, true

The properties of language

This chapter is not present in the third edition but it is highly recommended for your general knowledge and MA exam

- Communicative signals versus informative signals:
 - ✓ Intentionality (reciprocity) vs. unintentionality

The Study of Language

Unique properties of human language:

1. Displacement
2. Arbitrariness
3. Productivity

The Study of Language

4. Cultural transmission

5. Discreteness

6. duality

- Displacement: It allows us to speak about things and events not present in the immediate environment.

- Arbitrariness: there is no natural connection between a linguistic form and its meaning. DESK could be used to refer to a “dog” and DOG could be used to refer to a “desk”.

- Productivity: Children are capable of producing totally new utterances and adults make new words for new inventions and events.

- Cultural transmission: language is passed on from one generation to another. Although some scholars believe in a sort of genetic disposition to acquire language, it is clear that they learn to produce the actual words and sentences in the society: Nature & Nurture

- Discreteness: sounds are meaningfully distinct. Men and pen are two distinct words although 'm' and 'p' are not very different. Humans can distinguish such minute differences.

- Duality (double articulation): at one level we have distinct sounds and at another we have distinct words so that with a limited number of sounds we can produce unlimited number of words.

The Study of Language

Other less reliable properties:

1. The use of vocal-auditory channel
2. Reciprocity
3. Specialization
4. Non-directionality
5. Rapid fade

- Like many other animals, humans use their voice and ears` to transmit meaning. And communication is almost always reciprocal in the sense that there is reader/write or speaker/listener.

- Linguistic forms are specialized and are not used for other purposes.

- Non directionality means that linguistic signals can be heard and understood by anyone in the nearby environment. Rapid fade means that those signals disappear very quickly/

The Study of Language

Unit (4) the sounds of language

Phonetics:

Why do we need phonetic alphabet?

The Study of Language

Because of: Lack of one-to-one
correspondence between letters and
sounds in English:

Letter a can be have different sounds
as in: agent, father, pad, above

The Study of Language

Vowel [u] can be represented in:

do, boo, two, new, you, true

Consonant [f] can be represented in:

Fat, photo, enough

The Study of Language

Phonetics:

- Articulatory phonetics
- Acoustic phonetics
- Auditory or perceptual phonetics
- Forensic phonetics

The Study of Language

- Articulatory phonetics: how speech sounds are articulated or produced.

The Study of Language

- Acoustic phonetics: physical properties of speech sounds as waves.

The Study of Language

- Auditory (perceptual) phonetics: deals with the perception of sounds through ears.

The Study of Language

- Forensic phonetics: application of phonetics in legal environment, identification and analysis of recorded utterances.

The Study of Language

Articulation:

1. Voiceless sounds: spreading vocal cords leading to little or no vibration(- voice)

The Study of Language

2. Voiced sounds (+ voice)

- In voiced sounds (all vowels and some consonants) the vocal cords are not far apart and they are drawn together creating a vibration effect.

- How are the following sounds are different?
- [p] [b]
- [s] [z]
- [t] [d]

- The first column consists of – voice sound while the second column includes + voice ones.

The Study of Language

- You can feel the vibration in your head while producing [z, d, b] by closing your ears with your hands while producing them or by touching your Adam's Apple in your neck.

The Study of Language

Place of articulation:

1. Bilabials: two lips involved

[b],[m] = voiced

[p],[w] = voiceless

We have lip rounding in [w]

2. Labiodentals: upper teeth and lower lip are involved (try to feel it)

[f] = voiceless; [v] = voiced

The Study of Language

3. Dentals (interdentals):

[θ] = voiceless; [ð] = voiced

Tongue tip behind the upper front teeth

Interdental: tongue tip between the upper and lower teeth

4. Alveolars:

[t],[s] = voiceless

[d],[z],[n],[l],[r] = voiced

Front part of the tongue on the
alveolar ridge(the tough bumpy
part behind your upper teeth

The Study of Language

5. Alveo-palatal:

[Š],[Č] = voiceless (front-palate)

[Ž],[Ĵ] = voiced (front-palate)

[y] = voiced (mid-palate)

Tongue at the very front of the palate,
the hard part behind the alveolar ridge

The Study of Language

6. Velar:

[k] = voiceless; [g],[ŋ] = voiced

Back of the tongue against the velum
which is a soft area behind the hard
palate (feel it with your tongue)

7. Glottal:

[h] = voiceless

‘glottis’ is the space between vocal cords in the larynx. [h] is produced when the glottis is open.

- Place of articulation concerns the position of articulation of sounds. We can describe them as to how (manner) they are articulated.

- This is important so that we can make distinctions for the sounds put in the same category in the previous slides.
- [t] and [s] are both voiceless alveolar sounds but how do they differ?
- [t] is a ‘stop’ while [s] is a ‘fricative’

The Study of Language

Manner of articulation:

1. Stops:

[p],[t],[k] = voiceless

[b],[d],[g] = voiced

- For stops we have complete stopping of the airstream and then letting them go suddenly.
- Try to pronounce [p] and feel the stopping and sudden release.

The Study of Language

2. Fricatives:

[f],[θ],[s],[š] = voiceless

[v],[ð],[z],[ž] = voiced

We block the air stream and have the air push through a narrow opening to make a friction like noise.

Try to pronounce [s]. Do you hear the snakes around!

3. Affricates (a stop + a fricative):

[Č] = voiceless; [Ĵ] = voiced

A brief stopping plus an obstructed release.

- [Č] is the combination of [t] and [š]
- while [Ĵ] is the combination of [d] and [š]
- In both we have a stop + a fricative

The Study of Language

4. Nasals:

[m],[n],[ŋ] = voiced

Here the velum is open and the air is allowed to go through the nasal cavity.

- When we catch cold the velum can not be open and all + nasal sounds become denasalized. “the man came home” is pronounced as the /bad keb hob/

5. Approximantes:

[w],[y] = semivowels or glides (+ V)

[l],[r] = liquids(+ V)

[h] = voiceless

- [w, y] are sometimes called semi-vowels or glides because they are produced with the tongue gliding to or from the position of a nearby vowel.

- [l, r] are sometimes called liquids. In [l] we have the air move through sides of the tongue. In [r] we raise the tongue tip and curl it back behind the alveolar ridge.

The Study of Language

6. Glottal stop:

[ʔ]

The glottis (the space between the vocal cords) is closed completely then released as in the middle of oh-oh and Batman.

- Try to produce a glottal stop by saying butter or bottle without pronouncing the –tt- in the middle.

7. Flap:

Represented by [D] or [r] symbols

Some Americans pronounce butter
as budder.

The tongue tip touches the alveolar
ridge for a moment.

- Some Americans flap middle *t* or *d* between vowels so that in casual speech *latter* and *ladder* or *writer* and *rider* are almost equal in pronunciation.

The Study of Language

Diphthongs: a vowel + a glide

Varieties of English (accents)

- These combined sounds can be found in **my**, **cow**, **boy** (the sounds after the consonants m, c and b).

- In diphthongs, we move from one vocalic position to another as in [ay] in ‘my’. You begin with ‘a’ and end in ‘y’.

The Study of Language

Unit (5) The sound patterns of language

Phonology vs. Phonetics

Phonemes vs. allophones

The Study of Language

- Phonology is the description of the systems and patterns of speech sounds in a language.

The Study of Language

- Phonetics was discussed in the previous chapter.
- Phonology is concerned with the abstract or mental aspects of the sounds rather than with the actual physical articulation. Phonology is more concerned with sounds which help distinguish meanings.

The Study of Language

- Phonology is concerned with distinctive features. Each phoneme is considered as consisting of a group of these features.

The Study of Language

- Each phoneme is different from another in at least one feature.
- Phonology also deals with how sound patterns are affected by combining words: /givim/ for ‘give him’

The Study of Language

- Phonology also discusses intonation patterns (rising in yes/no questions and falling in statements and *wh*-questions).
- Some scholars use phonology as another term for Phonemics.

The Study of Language

Broad vs. narrow transcription

In broad transcription we do not include phonetic differences which do not make minimal pairs: /pɪn/

This is also called phonemic transcription.

The Study of Language

- In narrow transcription we do include finer and detailed distinctions as in [p^hɪn]
- Here superscript ^h represents aspiration in English which does not make a minimal pair.

The Study of Language

Assimilation as in seen with
nasalized [i]

همگونسازی: شنبه و پنبه در فارسی

The Study of Language

- Input as /input/
- Bet you as /beČu/
- Would you as /wuĴu/
- This year as / δIŠer/

The Study of Language

Minimal pair: ship & sheep; pick & peak

We can find the number of phonemes of a language by minimal pair.

The Study of Language

- Short and long /i/ in English are two different phonemes since they make two meaningful words as in /šip/ and /ši:p/

The Study of Language

- But in Persian short and long /i/ can never make a minimal pair.
- For example /pir/ and /pi:r/ are not different.
- So in Persian we have one phoneme as /i/ while in English we have two morphemes as /i/ and /i:/.

The Study of Language

Minimal set: pit, pat, pot, pet, and
put

The Study of Language

The Study of Language

Open syllables vs. closed syllables:

Syllables like *me* have an onset and a nucleus but no coda. They are ‘open’ syllables.

The Study of Language

- When a coda is present as in *cup* and *hat*, they are ‘closed’ syllables.

The Study of Language

Consonant cluster (C + C) as in:

Black, bread, twin (C + /l,r,w/)

The Study of Language

CCC: **stress, splat, square:**

S + voiceless stops /t,p,k/

+ approximants /r,l,w/

The Study of Language

Co-articulation effects:

1. Assimilation as in seen with nasalized [i]

همگونسازی: شنبه و پنبه در فارسی

The Study of Language

- In assimilation two phonemes occur in sequence and some aspects of one phoneme is copied by the other.

The Study of Language

2. Elision as in:

friendship [frenʃɪp]

Aspects [æspeks]

Blind man [blaɪmæn]

We asked him [wiæstɪm]

The Study of Language

- The deliberate omission of a sound segment for the purpose of facility and ease in pronunciation. The main purpose is biological. We try to use less energy.

The Study of Language

Unit (6) Words and word-formation processes

1. Coinage

The Study of Language

- Coinage is the invention of totally new terms. This is one of the least common processes.

The Study of Language

- *Nylon* and *kleenex* were first used as brand names; later they were used for similar products (from narrow to broad meaning).

The Study of Language

2. Borrowing (loan-translation or calque)

The Study of Language

- Borrowing means taking words from other languages.
- Alcohol (Arabic), yogurt (Turkish);
- lilac (Persian)

The Study of Language

3. Compounding

4. Blending

5. Clipping

6. Back formation (Hypnocorism)

The Study of Language

- Compounding is joining two words to make one:
- *Bookcase, sunburn, wallpaper*

The Study of Language

- Blending is taking the beginning of one word and adding it to the end of another:
- *smog* from smoke and fog
- *Brunch* from breakfast and lunch

The Study of Language

- Clipping: when a word of more than one syllable (doctor) is reduced to a shorter form (doc).
- Fax from facsimile
- Fan from fanatic
- Gas from gasoline
- Auto from automobile

The Study of Language

- Backformation: a reduction process by which a word of one type (noun) is reduced to a word of a different type (verb).
- Television → televise
- Donation → donate
- Babysitter → babysit

The Study of Language

7. Conversion

8. Acronyms

9. Derivation (affixes)

And multiple processes

The Study of Language

- Conversion: a change in the function of a word-when, for example, a noun, without any reduction, is used as a verb.
- Paper (n) → paper (v)
- Butter (n) → butter (v)
- Vacation (n) → vacation (v)

The Study of Language

- Acronym: words made from the initial letters of a series of words (the purpose is to have an easier use so that we can save energy and time).
- NATO
NASA
UNESCO

The Study of Language

- Derivation: the most common word formation process developed by adding prefixes and suffixes (affixes). In some languages they also have infixes.

The Study of Language

Disrespectful

Pre Suf

Foolishness

pre1+pre2

Misrepresentations (one prefix and
two suffixes)

The Study of Language

- In the production of a particular word, multiple processes might be at work. In the sentence ‘the problems have snowballed’ first ‘snowball’ is made by compounding and then conversion process has changed it into a verb.

The Study of Language

Unit (7) Morphology

- Morphology is the basic elements used in a language. Literally it means the study of forms and initially it was taken from biology.

Morphemes:

A morpheme is a minimal unit of meaning or grammatical function.

A morpheme can be free or bound.

Free morphemes can stand by their own. They can be **lexical** or **functional**.

Lexical free morphemes form the content words or the open class of words: Nouns, verbs, adjectives and adverbs.

- Functional free morphemes include function words: conjunctions, prepositions, articles and pronouns.

The Study of Language

Bound morphemes can **derivational**
or **inflectional**.

- Derivational ones are used to make words of a different part of speech from the stem.
- ‘Good’ as an adjective changes to ‘goodness’ as a noun.

- Inflectional morphemes do not change the part of speech; they modify aspects of a grammatical function.
- Sisterss; Sister's
- Bakings, Workedd, takenn, takess
- Youngerr, youngestest

Problems in morphological
description:

What is the inflection that makes
'went' 'men'

If 'al' is the derivation of legal, leg
should be the stem, but it isn't.

- Since a large number of forms come from Latin and Greek, so in English morphology historical influences and borrowed elements should be taken into consideration.

Morphs and allomorphs:

Morph is the actual form realizing morpheme. 'Cats' consists of two morphs, realizing a lexical and an inflectional morpheme.

- Plural morpheme has at least three realized versions or **allomorphs** in /bʊks/, /hɛnz/ and /bɛnʧɪz/ for ‘books’, ‘hens’ and ‘benches’. Past tense morpheme in /wɜːkt/, /kleɪmd/ and /ləndɪd/ for ‘worked, claimed and landed’ has three allomorphs.

The Study of Language

Unit (8) phrases and sentences:
Grammar

Three levels of description:

1. Phonetic level
2. Morphological level
3. Syntactic level (grammar)

The Study of Language

Types of Grammar:

1. Psychological view
2. Sociological view
3. Linguistic view

The Study of Language

- Psychological or mental grammar is the subconscious knowledge of grammar in the mind of a native speaker.
- Sociolinguistic view deals with what considered to be ‘proper’ grammar or ‘best’ grammar that can be found in books.

The Study of Language

- Linguistic perspective deals with study and analysis of the structures of a particular language.

The Study of Language

The parts of speech:

Content words: Nouns, adjectives,
verbs, adverbs

Function words: prepositions,
pronouns, conjunctions

The Study of Language

Traditional grammar, traditional categories:

Agreement, number, person, tense, voice, and gender (natural or grammatical)

The Study of Language

The problems of traditional analysis

Approaches to Grammar:

1. Prescriptive approach (traditional)
2. Descriptive approach (modern)

The Study of Language

- Prescriptive grammar deals with the ‘proper’ grammar only found in grammar books and very formal sermons.

The Study of Language

- Descriptive grammar is the kind of grammar we find in everyday and casual speech that is considered ‘wrong’ in prescriptive grammar. ‘It is me’ is correct according to descriptive version but in prescriptive version we should say ‘It is I’.

The Study of Language

Immediate constituent rules:

The approach is used to show how small constituents or segments go together to make larger constituents.

The Study of Language

- You can show the constituents by bracketed sentences (pages 95 and 96) or three diagrams (chapter 10).
- [s[Np[Art^tthe] [N^Ndog]] [vp[v^vfollowed] [Np[Art^tthe] [N^Nboy]]]]

The Study of Language

Unit (9) Syntax

Generative grammar:

Noam Chomsky (1950s)

Generative grammar is an explicit grammar trying to present the set of rules that lead to well formed sentences

The Study of Language

- The rules are similar to what we find in mathematics.
- With limited number of rules (negation, questioning,) and limited number of words, you can make an unlimited number of sentences.

The Study of Language

- This ideal grammar should generate all and only well formed sentences. It has a finite (limited) number of rules to generate an unfinite number of sentences (productivity).

The Study of Language

- This grammar has the capacity of recursion. Rules can be recurred again and again as in ‘This is the dog that chased the cat that killed the rat that ate the maze that ...’

The Study of Language

Now try to define these properties:

1. 'All and only' criterion
2. Productivity
3. Recursion

The Study of Language

Deep and surface structure

The Study of Language

The two sentences ‘Jack killed the cat’ and ‘the cat was killed by Jack’ are superficially different-different in **surface structure**.

The Study of Language

- But they are the same at an underlying level. That is, the deep structure where the basic components shared by the two sentences can be represented. This is the level of abstraction.

The Study of Language

- This abstract level is called deep structure level that happens to be in the native speaker's mind.

The Study of Language

Paraphrases

The Study of Language

- The active and passive forms of the previous sentences are paraphrases of each other.

The Study of Language

Paraphrases have distinct surface structures but rather identical deep structures.

Surface 1

Surface 2

Deep structure

The diagram consists of two lines starting from the bottom of 'Surface 1' and the bottom of 'Surface 2', extending upwards and inwards to meet at a single point centered above the text 'Deep structure'.

The Study of Language

- In structural ambiguity we have one surface structure with two or more deep structures. ‘Mary fed her lion meat’ has two meanings.

The Study of Language

- In the first interpretation, *her* and *lion meat* are two objects, but in the latter interpretation *her lion* and *meat* are two objects.

The Study of Language

- In 'flying airplanes can be dangerous', *flying* can be the adjective for airplanes or the gerund acting as subject.

The Study of Language

- In ‘careless politicians and soldiers can be dangerous’, *careless* can refer to *politicians* alone or both *politicians* and *soldiers*.

The Study of Language

Tree diagram and its advantages:

Tree diagrams have an advantage over labeled bracketed forms (previous chapter) in that they show the structures at different levels.

The Study of Language

- Phrase structure rules
- The rules that help us generate an infinite number of sentences with only a small number of rules.

The Study of Language

- Transformational rules:
- They change a basic syntactic structure into a sentence like structure. Then the phonological component is applied to supply the rules for pronouncing a sentence.

The Study of Language

- They are the rules that change or move constituents in the structures derived from the phrase structure rules.

The Study of Language

- For example in changing ‘George helped Mary yesterday’ to ‘Yesterday George helped Mary’ we applied ‘movement’ transformation.

The Study of Language

Chapter 10

Semantics

The Study of Language

- Conceptual meaning
- Essential components of meaning; literal or dictionary meaning; denotational meaning
- Needle: sharp, thin, steel

The Study of Language

- Associative meaning:
- Associative connotations related to a word.
- ‘Pain and blood’ for needle
- Associative meaning is used in poetry and prose. (Rose as the symbol of beauty)

The Study of Language

The sentence:

‘The hamburger ate the boy’. Is syntactically correct and well formed but semantically strange. Since the conceptual meaning of ‘hamburger’ is such that it can not be used as the doer of an action, it is inanimate.

The Study of Language

- Like phonetic features (+ or – voice), we may use semantic features in binary distinction or opposition.
- + / - adult, male, human,

The Study of Language

- Semantic roles:
- We can think of roles that words play.
- Agent: an NP performing an action
- Theme(patient): an NP affected by that action as in ‘the boy ate the cake’.

The Study of Language

- Instrument: the NP used by the agent to do an action. He drew the picture with A CRAYON.
- Experiencer: the NP experiencing a feeling. 'THE BOY feels sad'.

The Study of Language

- Location: the book is ON THE TABLE.
- Source: He came FROM CHICAGO.
- Goal: He went TO NEWYORK.

The Study of Language

- Lexical relations:
- Synonymy, Antonymy, Hyponymy, Prototypes, Homophones and homonyms, Polysemy, Metonymy, Collocation

The Study of Language

- Synonymy: two or more words have very similar semantic features (freedom and liberty).
- Antonymy: two or more words have opposite semantic features (gradable antonyms as big/small; non gradable ones as dead and alive).

The Study of Language

- Hyponymy: one word is included in another (animal and dog; canary and duck are co-hyponyms of *superordinate* bird)
- Prototype: the most characteristic instance of a category (Robin for bird). It is based on people's experience so it is culture bound.

The Study of Language

- Homophones: two words have the same pronunciation but different meanings (bare and bear or meat and meet).
- Homonyms: one word has two or more unrelated meanings (bank as in river bank and central bank).

The Study of Language

- Polysemy: two or more words with related meanings (*foot* of a person, mountain and bed).

The Study of Language

- Metonymy: close connection between words.
- 1. container-content (bottle/water)
- 2. whole-part (car/ wheels)
- 3. representative-symbol (king/crown)
- Using one of these words to refer to another is METONYMY.

The Study of Language

- Collocation: words frequently occurring together (needle and thread).
- Corpus linguistics- study of a large collection of texts specially in computer for linguistic analysis- has helped a lot in finding words that go together.

The Study of Language

THE END

www.salampnu.com

سایت مرجع دانشجوی پیام نور

- ✓ نمونه سوالات پیام نور : بیش از ۱۱۰ هزار نمونه سوال همراه با پاسخنامه
- تستی و تشریحی
- ✓ کتاب ، جزوه و خلاصه دروس
- ✓ برنامه امتحانات
- ✓ منابع و لیست دروس هر ترم
- ✓ دانلود کاملاً رایگان بیش از ۱۴۰ هزار فایل مختص دانشجویان پیام نور

www.salampnu.com