

American English Standardization

Eugenie Braun

Elena Hagianu

Outline

- background information
- the standardization model
- standardization model & AmE
- Noah Webster
- (a) definition of standard English
- AmE and its distinctiveness

Background

- Language variety determined:
 - socially
 - regionally
 - age, gender
- Variation in:
 - vocabulary
 - grammar
 - transmission (pronunciation or writing)

Background

- Language standard as
 - part of social etiquette
 - a social marker

Background

- no statement in the Constitution about official language(s)

BUT there is a variety perceived as being “standard”

- Language planning:
 - No central institution (e.g. academy)
 - Conducted by “experts”

The Standardization Model (Haugen)

- four stages:
 - selection
 - acceptance
 - expansion/elaboration
 - codification

	<i>Form</i>	<i>Function</i>
<i>Society</i>	Selection	Acceptance
<i>Language</i>	Codification	Elaboration

Table 1 (from Haugen 1972: 110)

Haugen's Chart & AmE

- after 1783: strong feeling towards linguistic independence from GB
 - new linguistic role-model: the speech of well-educated New England yeomanry

=> selection

- promotion of AmE
 - Noah Webster's works
 - creation of pronunciation manuals

=> acceptance, elaboration, codification

Noah Webster (1758-1843)

- lexicographer, grammarian, teacher, lecturer, journalist
- most famous works:
 - *A Grammatical Institute of The English Language* (1783-85)
 - *An American Dictionary of the English Language* (1828)

Noah Webster (1758-1843)

- *"As an independent nation, our honor requires us to have a system of our own, in language as well as government. Great Britain, whose children we are, and whose language we speak, should no longer be **our** standard; for the taste of her writers is already corrupted, and her language on the decline."*
(Webster, 1789)

→ strong belief in cultural independence of the United States and in speech and language uniformity

Noah Webster (1758-1843)

- A standard is needed because

"...A sameness of pronunciation is of considerable consequence in a political view; for provincial accents are disagreeable to strangers and sometimes have an unhappy effect upon the social affections. (...) Thus small differences in pronunciation at first excite ridicule--a habit of laughing at the singularities of strangers is followed by disrespect--and without respect friendship is a name, and social intercourse a mere ceremony." (Webster, 1789)

- Webster's approach to a standard:
 - a language variety is NOT the standard just because a particular class of people uses it
 - sole criteria for the establishment of a standard:
 - language structure and the principle of analogy
 - "general practice of the nation"

Webster's Influence

- In
 - a) pronunciation
 - the Spelling Book used in schools
 - b) spelling
 - majority of the distinctively American spellings
 - some innovations accepted in Britain

Spelling

- Spelling reform

- **Simplification**

deletion of double letters (see also reflection of pronunciation)

waggon → wagon; cancelled → canceled

ae → e

aesthetic → esthetic, encyclopaedia → encyclopedia

oe → e

manoeuvre → maneuver, foetal → fetal

Spelling

– Regularization

our → or

favour → favor, rumour → rumor, colour → color,
saviour → savior, behaviour → behavior, honour → honor

re → er

theatre → theater, centre → center, metre → meter

ce → se

licence → license, defence → defense, offence → offense

Spelling

– derivational uniformity

noun-verb

practice- practice, cf. practical (Am) vs. practise (verb) vs.
practice (noun) (Br)

noun - adjective

defensive – defense(Am) vs. defence

vb+e+ment → e is deleted

judgement → judgment, abridgement → abridgment
acknowledgement → acknowledgment

Spelling

- reflection of pronunciation

s/z → **z**

civilise(Br) → civilize,

gh simplified

night → nite, through → thru

Spelling

- **stress indication** (doubling a letter)

enrolment → enróllment (Am), fulfil → fulfíll, skilful → skíllful,
travel → tráveling, rebel → rebélling; instalment
→ instállment

- **pronunciation spellings**

light → lite, ,want to → wanna(?)

- **unsystematic differences**

pyjama vs pajama

programme vs program

jewellery vs jewelry

tyre vs tire

What is "Standard" English?

- Definition by *Merriam-Webster's Collegiate Dictionary* (1993):

"*Standard English: the English that with respect to **spelling**, grammar, **pronunciation** and vocabulary is substantially uniform though not devoid of **regional differences**, that is well established by usage in the formal and informal speech and writing **of the educated**, and that is widely recognized as acceptable wherever English is spoken and understood.*"

What is "Standard" English?

- Definition in *The Columbia Guide to Standard American English* (1999)

“Standard American English usage is linguistic good manners, sensitively and accurately matched to the context – to listeners, or readers, to situation, and to purpose “

AmE and its distinctiveness

- Br English as reference
- Use of Sociolects
(eg. Native American or Latino)
- For comparison : register
 - spoken registers
 - written registers

Vocabulary

- Standard word in a variety → equivalent standard word in another, e.g. in talk about motor vehicles :

(BrE) *boot, bonnet, petrol, spanner, lorry*

(AmE) *trunk, hood, gas, wrench, truck*

- Standard words in both varieties, but different usage:

e.g. *vacation/ maybe* (AmE) vs. *holiday/ perhaps* (BrE)

Vocabulary(Br.vs Am)

- wash cloth=flannel
- diaper= nappy
- pants= trousers
- apartment= flat
- sidewalk= pavement
- trash can= dustbin
- busy signal= engaged
- pay raise= pay rise
- band aid= plaster
- sweater= jumper
- sneakers= trainer
- flashlight= torch
- fired= sacked
- laid off= made redundant
- tailor made= bespoke

Note that the level of style may differ within these pairs.

Vocabulary

- Borrowings from Spanish:

(beef) jerky, mesa, pronto, rodeo, salsa, tequila, siesta,...

- Borrowings from Native Americans:

mocassin, terrapin, squaw, powwow, wigwam, raccoon, skunk, sequoia, squash.

Pronunciation

- Intervocalic /t/ and /d/ (flapping t)
metal, bitter, matter
- Postvocalic /r/ (rhoticity)
car, sure, card, beard, motor, later
- Loss of post-nasal /t/
winter vs. winner
- non-occurrence of /j/ after dental and alveolar consonants:
tune, due, dew, sue

Pronunciation

- Initial /h/ omitted

herb, herbal, (some AmE dialects: humor, human)

- Wh-words

In southern dialects of AmE:

when, which, where → hwen, hwich, hwere

- Monophthongize the diphthong

tie, pie; soy, boy; cow, now; (south: 'tah' = tie; 'taw' = toy;)

Pronunciation

- Vowel mergers (different regional distribution)
pit = pet → the vowel sounds are merged preceding
nasals eg. *pin/ pen (pin)*
him/ hem (him)
- Stress patterns and vowel reduction:
library, secretary
→ reduction of vowels to schwa (in BrE)

Grammar and sentence structure

- Agreement rules between the verb and subjects that are:
 - collective nouns(*family, team, committee*),
 - names of sport teams (*Manchester*)
 - Companies, organizations, institutions (*CNN, Ford*)
- AmE- The federal government **is** considering...
- BrE- The dead man's family **are** in shock..

Grammar

- Auxiliaries in questions and replies:

do and ***have***

Do you have any novels about horses?

vs.

Have you got any novels about horses?

Parts of speech

Past tense and past participle of ***get***

In AmE *got*= simple past for *became* or *arrived*.

– Both *got*/*gotten* → past participle, but

The president's efforts have *gotten* high marks (AmE, *Newsweek*)

No amount of NATO pressure would *have got* it even on to paper. (BrE, *Economist*)

Grammar

- More frequent omission of *to* in AmE before the infinitive after: *come, go, help* (and other verbs)
 - You wanna go get some water? (*Los Angeles Times*)
 - Proceeds will help establish a wetlands protection fund.
 - ...you'll already know where to go **to** buy your uniform. (*Daily Telegraph*)
 - ...what this study will help you **to** establish is...

Grammar

- Modals *must, will, better, got to* are less frequent in AmE →
going to = '*gonna*' and *have to* = '*hafta*'
shall has practically vanished in AmE
- Compound nouns
 - forms of nouns in compounds
drug policy (AmE) vs *drugs policy* (BrE)
but: *war crimes policy* in both

Grammar

- Use of simple past with adverbs that require the use of the present perfect.

BrE I have already seen him.

AmE I already saw him. (alongside the perfect)

- The mandative subjunctive

eg. It is important that you **be** on time for the presentation.

Conclusion

- Language is fluid, in continuous development
- The concept of 'Standard' is rather unrealistic; it is only an ideal
- Spoken standardized language can only be understood as an abstraction

Thank you for your attention!!

Bibliography

- Allen Harold B. and Michael D. Linn (1986) *Dialect and Language Variation*. N.Y.: Academic Press.
- Baugh, Albert C. and Thomas Cable (1978) *A History of the English Language*, 3rd ed. Englewood Cliffs: Pentice-Hall.
- Ferguson, Charles A. and Shirley Brice Heath (1981) *Language in the USA*. Cambridge CUP.
- Finnegan, Edward and John R. Rickford (2004) *Language in the USA*. Cambridge. CUP.

Bibliography

- <http://courses.nus.edu.sg/course/elltankw/history/Standardisation/B.htm>
- <http://courses.nus.edu.sg/course/elltankw/history/American.htm>
- http://edweb.sdsu.edu/people/DKitchen/new_655/webster_language.htm
- Lippi-Green, R. (1997) *English with an Accent: Language, Ideology, and Discrimination in the United States*. N.Y.: Routledge.

Bibliography

- Myres, L.M. and Gene Montague. *Guide to American English*. Englewood Cliffs: Prentice-Hall.
- Quirk, Randolph (1970) *The Use of English*. London: Longman.
- Wells, J.C. (1982) *Accents of English*. Cambridge: CUP.
- Wilson, Kenneth G. (1999) *The Columbia Guide to Standard American English*. N.Y.: Columbia UP.