En 443 Sheet 6.1 Analyzing Dialect and Language Variation in Readings

Some guiding questions for analyzing readings by Bambara, Yamanaka, or another text you choose. (Traugott and Pratt’s analysis on pp. 343-346 of a passage from Hurston’s Their Eyes Were Watching God offers a good example.) List the variant forms you find (question 1) and then reflect on their effects using questions 2 to 5 as a guide. (Note that more colloquial language is likely to show more regional/social variation.)
1. In a representative text, do you find variation from the mainstream/standard forms in

a) Representation of phonological variation (in representation of sounds, pronunciation)

b.) Representation of grammatical variation, either

morphological variation: there are eight inflectional, bound morphemes in standard English

plural (girls)

possessive (girl’s)

comparative (older)

superlative (oldest)

present tense 3rd person singular (he kicks)

past tense (kicked, went)

present participle (kicking, going)

past participle (kicking, going)

or other syntactic variation in forms, word order, (he comin, Ain’t nobody done nothing)
b) Representation of lexical variation (e.g. a regional vocabulary)
2. Does the variation you find seem to be representative of social, regional or ethnic variation or a combination?
3. Does the amount or form of variation vary in different parts of the text? If so, does it seem to be related to different social roles?
4. What is the pragmatic function of any representation of variation from the perspective of the writer (why does the writer choose to represent variation, or not to represent it where it might be expected?) From the perspective of speakers/ characters?
How do you as a listener/reader respond to any examples of variation which appear?

5. What is the semantic function of such representation? Does it contribute to larger meanings within the conversation or the literary text? How does a close look at variation contribute to your own listener’s/reader’s sense of the meanings being represented here?
