

Standard English vs. Non-standard English

Global English, SS 2010

Lina Falcke
Isabel Lackner
Maike Schwan
René Kallus

Structure

1. Standard English

A. Vocabulary

B. Grammar

C. Spelling

D. Pronunciation

E. Pragmatics

2. Conclusion

Standard English / Non-standard English

(Jenkins 2003, ch. A5)

- **Standard English:**

- avoids non-standard grammar, slang + swear words
- associated with better education + middle class manners
- usually used in print
- taught in school

- **Non-standard English:**

- includes types of English which do not conform to the vocabulary + grammar of StE
- StE is part of GenE

Standard English / Non-standard English

Four criteria for Standard English

(Jenkins 2003 : 71)

1. Vocabulary

2. Grammar

3. Spelling

4. Pronunciation

Vocabulary

(Jenkins 2003 : 71-75)

Vocabulary

Same concept – different expression

- there is some vocabulary in AmE and BrE which is different
- > ex.: almost all vocabulary referring to the *car* and *railway industry* varies

Vocabulary

Same concept – different expression

- the use of a BrE word in AmE (and vice versa) is recognised in the same way as a borrowed word from any other language
 - > ex.: usage of *mate* or *amigo* in AmE
 - this can lead to confusion!

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

Driving license

Driver's license

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

BrE - Driving license

AmE - Driver's license

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

faucet
tap

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

BrE – tap

AmE – faucet

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

grade
form

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

BrE - form

AmE - grade

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE)
do the following expressions belong?

She read Biology at Cambridge.
She majored in Biology at Harvard.

Vocabulary

Same concept – different expression

What do you think – to which variety (BrE / AmE) do the following expressions belong?

BrE - *She read Biology at Cambridge.*

AmE - *She majored in Biology at Harvard.*

Vocabulary

Quiz!

Same word – different meaning

pants

Vocabulary

Quiz!

Same word – different meaning

pants

BrE: *underwear*
AmE: *trousers*

Vocabulary

Quiz!

Same word – different meaning

fag

Vocabulary

Quiz!

Same word – different meaning

fag

BrE: *cigarette*

AmE: *highly offensive term for a homosexual male*

Vocabulary

Quiz!

Same word – different meaning

pavement

Vocabulary

Quiz!

Same word – different meaning

pavement

BrE: *footpath*

AmE: *road surface* (*sidewalk* in some parts of the
US)

Vocabulary

Quiz!

Same word – different meaning

suspender

Vocabulary

Quiz!

Same word – different meaning

suspender

BrE: *short, elastic fastening for stockings*

AmE: *two elastic straps to hold up trousers*

Vocabulary

Same word – additional meaning (in one variety)

- *bathroom* in general: room with shower, toilet & sink -> AmE: *toilet*
- *school* in general: institution of education at elementary level -> AmE: *all institutions of education, including universities*
- *smart* in general: intelligent -> BrE: *well-groomed*

Vocabulary

Same word – difference in style

- BrE: *autumn* is used in every register
- AmE: *autumn* is more commonly in literary context

Grammar

Grammar

(Jenkins 2003 : 71)

- **Nouns**

- greater use of certain noun endings
->AmE: <-ee> *retiree, draftee*, <ster>
ex. “*teamster*”, “*gamester*”
- difference in derivational ending
-> AmE: *candidature* vs. BrE:
candidacy
- greater tendency to use verbs as nouns in AmE
-> *To run down (the run-down); To be shut in (a shut-in); To try out (the try-out)*

- **Verbs**

- morphology, differences in past and participle endings
-> BrE: *dived, got* vs. AmE: *dove, gotten*
- auxiliaries, use of *epistemic must* :
-> BrE: *can't* vs. AmE: *must not* -> “*you can't go there!*” vs. “*you must not go there!*”

Grammar

(Jenkins 2003 : 71)

- **Adjectives**

- the comparative adjective “*different*” is followed by
->AmE: *than* vs. BrE: *from/to*
- “*this one is different than/ from...*”

- **Adverbs**

- yet and already cannot occur with the simple past tense in BrE but in AmE
-> BrE: would use present perfect tense (*I haven't bought one, yet*) vs.
AmE: *I didn't buy one, yet*

- **Prepositions**

- a few prepositions differ in form
-> BrE: *I put it behind the shed* vs.
AmE: *I put it in back of the shed*
- differences in prepositions in expressions of time
-> BrE: *I haven't seen him for ages* vs.
AmE: *I haven't seen him in ages.*
- clock time
-> BrE: *20 to 3, 5 past 8* vs. AmE: *20 of/ till 3, 5 after 8*
- different uses of in + on
-> BrE: *to live in a street. To be in a sale* vs. AmE: *to be on a street. To be on sale.*

Spelling

Spelling

Spelling

(A short history of English Spelling:

<http://www.englishspellingproblems.co.uk/html/history.html>)

AmE - BrE

analyze – analyse

center – centre

check – cheque

color – colour

defense – defence

enroll – enrol

fulfill - fulfil

jewelry – jewellery

liter – litre

meter – metre

pajama – pyjama

theater – theatre

tire - tyre

Pronunciation

Pronunciation

Click

Pronunciation

“Accent refers pronunciation only. (...) There are a large number of standard accents, and they are usually regionally based. These include:

RP (England), SSE (Scotland), GenAm (N. America), General Australian”

(S. Gramley 2008 in Gramley & Gramley 2008 : 271)

Pronunciation

“Accent refers pronunciation only. (...) There are a large number of standard accents, and they are usually regionally based. These include:

RP (England), SSE (Scotland), GenAm (N. America), General Australian”

(Gramley & Gramley 2008 : 271)

- (Mid) Ulster English
 - Hiberno-English

Pronunciation

- differences in pronunciation are due to:

- class
- ethnicity
- gender
 - age
- region

Differences

“motor”

RP:

AmE:

SSE:

AusE

Ulster:

Hiberno:

Differences

“motor”

RP:

/məʊtə/

AmE:

/moʊdər/

SSE:

/mo:tər/

AusE:

/mʌʊdə/

Ulster:

/mo:təɹ/

Hiberno:

/moʊtər/

Pragmatics

What is meant by pragmatics?

Pragmatics

- *What's de craig?*
- *How's things?*
- *What's up, mate?*
- *How do you do?*
 - *What's up?*
 - *You're alright?*
 - *How is it goin'?*
 - *How are you?*

Pragmatics

Click

Process of Standardization

Process of Standardization

Selection

- most critical phase in standardizing process
- refers to the choice of one variety instead of another
- it could also involve selection of features from several varieties or from a language variety which has no native speakers

Process of Standardization

Codification

- the chosen variety has to be fixed in grammar books and dictionaries

Process of Standardization

Elaboration of function

- standard forms have to be capable of performing a wide range of institutional and literary functions

Process of Standardization

Acceptance

- the relevant population has to accept the selected variety as their standard : national language

Conclusion

- Non-standard English is everything that does not belong to Standard English, but:

Conclusion

- Non-standard English is everything that does not belong to Standard English, but:
 - Standard English is not easy to identify

Sources

Language variation, Gramley 2009

Bielefeld Introduction to Applied Linguistics; *Stephan Gramley & Vivian Gramley*; Aitheses 2008

A Survey of Modern English; *Stephan Gramley and Kurt-Michael Pätzold*; Routledge 2004

World Englishes – A resource book for students; *Jennifer Jenkins*; Routledge 2003

Practical English Usage Third Edition; *Michael Swan*; Oxford University Press 2009

http://en.wikipedia.org/wiki/American_and_British_English_differences#Vocabulary

<http://www.englishspellingproblems.co.uk/html/history.html>

http://www.palgrave.com/language/freeborn/site/pdfs/commentary_pdfs/35_development_of_mne.pdf

<http://www.ling.lancs.ac.uk/staff/kerswill/pkpubs/Kerswill2006RPStandardEnglish.pdf>
(02.05.2010; 13:10)

Pictures:

<http://fhswolvesden.wikispaces.com/file/view/GRAMMAR.jpg/31514263/GRAMMAR.jpg>

<http://wordinfo.info/words/images/books-researched.gif>

<http://www.danielbowen.com/images/2004/0528-scrabble.jpg>

http://2.bp.blogspot.com/_LbEOZqOqjYs/S2ofAMRxx4I/AAAAAAAAANKw/Tqbce_qAKhk/s400/Keep+