Competition in the Linguistic system:

A Variationist Sociolinguistic perspective

Sali A. Tagliamonte
University of Toronto

http://individual.utoronto.ca/tagliamonte/

- "If the language has to be structured in order to function efficiently, how do people continue to talk while the language changes?"
 - Labov 1972:xv

Variationist Sociolinguistics

- Spoken data; often highly vernacular
- Principle of accountability,
 - To prove ø I could do it,
 - I had to prove *that* I could do it. (CMK/b)
- Competition, Probabilistic choices,
- The fundamental unit of change is not the rule but the *environmental constraint* within the rule
 - Labov 1982:75

Language Variation & Change

- Competition between variants at all levels of grammar
 - Lexis, phonetics, phonology, morphology, syntax, semantics, discourse-pragmatics
 - Labov, Trudgill, Milroy, Wolfram, Fasold, etc.
 - supper/dinner; 'vase' [vez]/[vɔz]; somebody/ someone; I say; I says; I don't know anything/I know nothing; she's going to be cheeky/she'll be cheeky; like you know/so you see

Competition & Constraints

- Variation
- Heterogeneity
- Layering
- Alternation
- Optionality

- Constraints
- Weights
- Advantage
- Ranking

- Competition can endure across communities, countries, time and space
- **BUT** ... the patterning and weights of the constraints distinguish varieties in ways that expose a deeper understanding of linguistic phenomena
- Adaptive vs. evolutive change

Types of change

- Change from above
 - Adaptive change
 - Occurs with reference to socio-cultural circumstances
- Change from below
 - Evolutive change
 - Occurs with reference to the linguistic system that gives rise to it

Techniques of VSLX

- Descriptive-interpretive strand of modern Linguistics
 - Sankoff 1988: 142-3
- Whenever a choice can be perceived as having been made in the course of linguistic performance ... it is difficult to avoid invoking notions and methods of *statistical inference*
 - Sankoff 1988: 151

- 1. Statistical significance, which predictors (factors) are statistically significant and which are not
- 2. Constraint ranking/hierarchy, the relationship among categories within a predictor "the grammar underlying the variation"
- 3. Relative strength, weights, i.e. which predictor is strong or weak?

Origins of AAVE

♦ African Nova Scotian English,

Samaná English

♦Focus on forms, variation, constraints

♦Issues of ancestry and origins

♦Comparative

- When she *come* out she *goes* and she *takes* her children. When she's on vacation well, she *remain* in the home. (SAM/009)
- Now he *make* plenty corn with them ten hands ... (ESR/010)
 - Poplack & Tagliamonte, 1989, 1991, 1994

- They *speak* the same English. But, you see, the English people *talks* with grammar. (SAM/007)
- When the plums *comes* off it ain't gonna be that broad (NPR/039)
 - Poplack & Tagliamonte, 1989, 1991, 1994

Full NPs

- Tractors runs away. (6/245)
- There's a few *jackdaws* comes out the back. (1/362)
- *Me legs aches* a bit. I got it in me knee joints now. (7/303)

Pronouns

- They *sell* tickets so they know near enough how many's coming round about. (3/365)
- They keeps 'ee, they keeps 'ee alive, and there's times when you'm dread to see 'em go. (5/036)
- 'Cos they've got about 3 or 4 farms, what **they** *rents* off, you know. (2/367)

Northern Subject Rule

• When the subject is a noun, adjective, interrogative or relative pronoun, or when the verb and subject are separated by a clause, the verb takes the termination *-s* in all persons.

- Lindley Murray 1795:211

Northern Subject Rule

- Interpreted quantitatively —s, expected to be more frequent after a noun phrase than after pronouns.
 - --s with nouns $> \emptyset$ with pronouns
 - -<u>The cattle</u> all *goes* to, to the big markets, these days... <u>they go</u> straight to the slaughter house. (DVN/008)_

Constraint Ranking — verbal -s

- 3rd singular -s absence is found in African American communities, but not in the founder English dialects in Southwest England
 - Wolfram 2000:55

UK Dialects Early 2001's

- Dialectal variation
- Linguistic competition
- Constraints
- Language change and regional differences

Proportion of -s absence

- European American pattern
 - a strong subject constraint, -s is favored for noun phrases over pronouns.
- African American Vernacular pattern
 - "relaxation of" the noun phrase constraint
 - Wolfram 2000

- Constraints can endure across communities, countries, time and space
- BUT ... weights of the constraints distinguish varieties in ways that expose a deeper understanding of linguistic phenomena
- Adaptive vs. evolutive change

A historical remnant

Variable verbal –*s* exists in English dialects all over the British Isles and North America

- An older feature of English —
 The Northern Subject Rule
- Qualitative differences expose transmission vs. diffusion

Lindley Murray

Trans-Atlantic Comparison 2001's

- ♦Samaná English, Devonshire English
- ♦Focus on competition, constraints,
- **♦**Issues of ancestry

and origins

♦Comparative/

historical

Variable (did)

Samaná, Dominican Republic: [SAM]

- I did like to eat the sugar. I used to like to eat the sugar. (SAM/J)
 - Tagliamonte, 1991

Somerset, Southwest England: [SMT]

- It was always what everyone used to do when you did hear the air-raid sirens. (SMT/d/935)
 - Jones & Tagliamonte, 2003

English origin constraints

Parallel processing

• And she all the time *did love* me. She all the time *did tell* me the medicines was good for the children. (SAM/S/1569)

Adverb position

• You *did* ALWAYS *keep* a jar cider 'round the back of the rick. (SMT/m/3967)

Clause Type

• They had some vessel what *did steal* them out. (SAM/S/1788)

Creole Origin Constraints

Stative Anterior effect

- 1. [-stative, +anterior]
 - A barrel of coal, they was *pass* here. Four and half. Well I *did buy* at three and a half. (SAM/F/2829)
- 2. [+stative, -anterior]
 - She *lived* over Greenways, but her daughter *did live* just out of Wincanton. (SMT/d/1198)
- 3. [-stative, -anterior]
 - Oh you had to *make* the rick properly otherwise he *did fall* down. (SMT/c/571)

Logistic regression— variable (did)

	SOMERSET			SAMANÁ			
	Input 0.064 Total N 3388			Input 0.062 Total N 1047			
HISTORICAL CONSTRAINTS	FW FW	%	N	FW	%	N	
PARALLEL PROCESSING							
Preceding did	.85 ↑	27	222	.80 ↑	25	24	
Preceding other	.47	6	3166	.49	7	1019	
Range	38			31			
ADVERB POSITION							
Preverbal	.79 ↑	23	56	.87 ↑	33	9	
Other/None	.49	7	3332	.50	7	1034	
Range	30			37			
CLAUSE TYPE							
Subordinate	.60 🕇	10	513	.68 ↑	16	139	
Other	.48	6	2875	.47	6	904	
Range	12			21			
CREOLE CONSTRAINTS							
STATIVITY/ANTERIORITY							
-stative, + anterior	.72 ↑	17	119	.90 \uparrow	38	24	
-stative, -anterior	.55	8	1921	.54	8	593	
+stative, -anterior	.40	4	1285	.41	5	406_	
Range	32			49		$\underline{\hspace{1cm}} \mathcal{V}$	

> > >

Logistic regression— variable (did)

	SOMERSET			SAMANÁ				
	Input	Input 0.064 Total N 3388			Input 0.062 Total N 1047			
HISTORICAL CONSTRAINT	'S FW	%	N	FW	%	N		
PARALLEL PROCESSING								
Preceding did	.85	27	222	.80	25	24		
Preceding other	.47	6	3166	.49	7	1019		
Rang	e 38			31				
ADVERB POSITION								
Preverbal	.79	23	56	.87	33	9		
Other/None	.49	7	3332	.50	7	1034		
Rang	re 30			37				
CLAUSE TYPE								
Subordinate	.60	10	513	.68	16	139		
Other	.48	6	2875	17	6	904		
Rang	e 12			21				
CREOLE CONSTRAINTS								
STATIVITY/ANTERIORITY								
-stative, + anterior	.72	17	119	.90	38	24		
-stative, -anterior	.55	8	1921	.54	8	593		
+stative, -anterior	.40	4	1285	.41	5	406		
Rang	re (32)			4 9				

Competition, Constraints & Weights

- An entire suite of constraints is preserved across diverse circumstances
- Remarkable constancy in time and space across a different sub-systems of grammar
- **BUT** ... the relative weighting of the constraints diverges in minor ways
- Evolutive change with minor restructuring

Variable (have got)

He 's got bad-breath; he has smelly feet.
 (YRK)

- They got a lovely family bible... Thomas has it. (CLB/q)
- We 've got enough money; we got some food. (BCK/t)
 - -Tagliamonte, 2003, 2013

UK Varieties 2001's

- Multiple communities from north to south
- Focus on constraints, language change and regional differences geographic diffusion

Trajectory of change

have
$$\rightarrow$$
 'v/'s \rightarrow 'v/'s got \rightarrow got

Predictors for have got

TYPE OF COMPLEMENT		TYPE OF	SUBJECT		
Concrete	√	Pronoun	√		
Abstract	×	NP	×		

Type of Subject

Pronouns:

- *I've got* a phone number. (CMK/!)
- You' ve got Scotch blood in you. (MPT/@)

Noun phrases:

- *The turbines has* a habit o sticking sometimes. (PVG/g)
- Every area has different words for things.
 (PVG/d)

Type of complement

Abstract:

- You *have* these *memories* lass. (CMK/q)
- I've a notion to go to the trip. (CLB/k)

Concrete:

- She *has got* near *two thousand pound* with her. (CLB/b)
- They 've got a very big boat, like. (PVG/c)

Relative weight

	NI	CMK	BCK	YRK	MPT	WHL	SSX	DVN	SMT
Corrected Mean	.11	.52	.11	.36	.39	.72	.83	.91	.92
Proportion	12%	53%	11%	44%	39.8%	73%	82%	91%	92%
Type of									
complement			<i>E</i> 1		F 4	F 4	<i>E</i> 4	5.0	50
Concrete	.55	.55	.51	.55	.54	.54	.54	.56	.52
Abstract	.24	.23	.36	.28	.32	.33	.24	.50	.34
Type of Subject									
Pro	14%	.50	.51	.58	.52	.52	.51	.52	.41
NP	0%	.49	.42	.09	.33	.38	.41	.27	.39

Robust competition

Dominance of new variant

Competition, Constraints & Weights

- Diversity of constraint effects and varying weights across communities
- The evolution of the linguistic system is visible in shifting patterns
- Regional diversity reflects change
- Synchrony mirrors diachrony

- Competition, constraints and weights galore!
- Linguistic data are probabilistic with variegated complex architectures
- Competition is systematically constrained from multiple sources

Summing up ...

 Varying constraints and weights can distinguish dialects, varieties, origins, trajectories of change and types of change, etc.

- The evolution of the linguistic system can be viewed in competition
- Competition, constraints and weights taken together offer important evidence for interpreting and explaining language

Questions

- What is the full inventory of evidence from competition, constraints and weights in the literature?
- What do the constraints mean?
- Where do they come from?
- Causation remains mysterious

Selected References

Jones, Megan & Tagliamonte, Sali A. (2004). From Somerset to Samaná: pre-verbal *did* in the voyage of English. *Language Variation and Change* 16: 93-126.

Tagliamonte, Sali A. (2013). *Roots of English: Exploring the history of dialects*. Chapter 7. Cambridge: Cambridge University Press.

Tagliamonte, Sali A. (2012). *Variationist Sociolinguistics: Change, observation, interpretation*. Malden and Oxford: Wiley-Blackwell.

Tagliamonte, Sali A. (2012). Comparative sociolinguistics. In Chambers, J. K. & Schilling-Estes, N. (eds.), *Handbook of language variation and change*, 2nd edition. Malden and Oxford: Blackwell Publishers.

