

What I want to do today is examine how language is used in a relatively restricted context - in the words that follow verbs of quotation.

Sociolinguistic research has provided much to our understanding of forms like "I said", she went, and he was like...

Results: St. John's vs. Toronto

Wednesday, March 13, 2013

no difference between St. John's and Toronto be like is #1

Results: Quotative and Age

Wednesday, March 13, 2013

Results: Region of Origin

Wednesday, March 13, 2013 Say beats out GO and LIKE everywhere.

Results: Gender

Wednesday, March 13, 2013

Females more likely to use LIKE and SAY than males.

Results: Age

Wednesday, March 13, 2013

SAY is stable

GO is on the climb

BUT huge gains/Incremental increase in the use of LIKE over generations.

Wednesday, March 13, 2013

Reports like these show us which verbs of quotation are used, and who uses them. However, <click> very little work has looked at what falls inside the quotation marks. What I would like to show you today is how quoted speech functions as a sociolinguistically conditioned site of creativity and outline how speakers choose how to recreate the speech of other talkers.

Reports like these show us which verbs of quotation are used, and who uses them. However, <click> very little work has looked at what falls inside the quotation marks. What I would like to show you today is how quoted speech functions as a sociolinguistically conditioned site of creativity and outline how speakers choose how to recreate the speech of other talkers.

When we think of linguistic creativity, we probably think of Chomsky's notes concerning the highly creative nature of language. <CLICK>

Given finite linguistic resources, speakers can produce an "indefinite number of new utterances".

But is this all we can say about linguistic creativity?

Given finite linguistic resources, speakers can produce an "indefinite number of new utterances".

But is this all we can say about linguistic creativity?

Given finite linguistic resources, speakers can produce an "indefinite number of new utterances".

But is this all we can say about linguistic creativity?

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

Wednesday, March 13, 2013

Consider the following excerpts taken from sociolinguistic interviews collected in St. John's, Newfoundland.

Example 1: young adult male talking about how others saw grad night at his high school.

The styles of speech you just heard all involve verbs of quotation. The spoken forms that follow them, I argue, are sites of sociolinguistically conditioned creativity. <CLICK>

First, quoted speech stylistically departs from the way a speaker typically talks.

I argue that this type of linguistic creativity is defined by two features: <CLICK> namely bricolage and <CLICK> framing.

I will then show you how these features play out in a specific case by considering how quotatives and quoted speech allow Newfoundlander narrators to construct the social identity(ies) of the person they're quoting.

The styles of speech you just heard all involve verbs of quotation. The spoken forms that follow them, I argue, are sites of sociolinguistically conditioned creativity. <CLICK>

First, quoted speech stylistically departs from the way a speaker typically talks.

I argue that this type of linguistic creativity is defined by two features: <CLICK> namely bricolage and <CLICK> framing.

The styles of speech you just heard all involve verbs of quotation. The spoken forms that follow them, I argue, are sites of sociolinguistically conditioned creativity. <CLICK>

First, quoted speech stylistically departs from the way a speaker typically talks.

I argue that this type of linguistic creativity is defined by two features: <CLICK> namely bricolage and <CLICK> framing.

The styles of speech you just heard all involve verbs of quotation. The spoken forms that follow them, I argue, are sites of sociolinguistically conditioned creativity. <CLICK>

First, quoted speech stylistically departs from the way a speaker typically talks.

I argue that this type of linguistic creativity is defined by two features: <CLICK> namely bricolage and <CLICK> framing.

The styles of speech you just heard all involve verbs of quotation. The spoken forms that follow them, I argue, are sites of sociolinguistically conditioned creativity. <CLICK>

First, quoted speech stylistically departs from the way a speaker typically talks.

I argue that this type of linguistic creativity is defined by two features: <CLICK> namely bricolage and <CLICK> framing.

Concerning the property of framing, discourse phoneticians working on quotatives have proposed a model of variation called VOICING.

This model views variation in quoted speech as the alteration of voice-qualities to imitate or present affective stance towards the speaker or what the speaker said.

Research on VOICING has been strictly qualitative and impressionistic...

"The low pitched voice... strongly contrasts with the just quoted hysterical shouting and reanchors the commentary in the reporting situation, indexing that it is [Eva] again who is talking."

. . . .

In the examples we heard, it is clear that voice-related variation was used. In some cases, it involved a change in pitch, rate of speech, or distinctly different vowel pronunciations. In some cases, it was all 3.

Pilot Study Variation in Pitch

Wednesday, March 13, 2013

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

I started off looking at a relatively simple example of performance using quoted materials and examined one property of voice-quality, Pitch, by studying the speech of foul-mouthed comedian George Carlin in his little known role as the narrator of the children's stories, Thomas the Tank Engine.

So, what's behind this process of Voicing? Where do the voice features come from? I suggest that it is not a random process but rather speakers draw on other linguistic resources found throughout their speech community.

Quoted speech then, is the outcome of assembling vocal properties and using them in creative ways. The assembling of such properties called bricolage which is defined as: **the processes by which people acquire objects from across social divisions to create new cultural identities**

This was most recently considered by Eckert (1996) who saw stylistic variation as an appropriation of culturally meaningful linguistic objects.

In theory, any linguistic feature can belong to the set of resources available for bricolage and hence creative re-purposing.

I will focus on one property – the pronunciation of vowels.

However, there is some evidence that shows phonation type is used creatively in constructed dialogue. CLICK...

higher rates of non-modal phonation types in constructed dialogue Podesva 2010

Wednesday, March 13, 2013

and these linguo-vocal features seem to occur more often in constructed dialogue (or quoted speech).

But we'll start with vocalic based properties.

Quotatives Project

Conversational style recordings Townies, Baymen, Labradorians Early to mid twenties 45 Participants, approx. 50 hours

Wednesday, March 13, 2013

In order to understand more about the sociolinguistic choices that speakers make when quoting another talker, I turn now to my larger project on Quotative Behaviour in St. John's, NL.

Data were recorded Summer 2011 – Summer 2012 CLICK... more than 3,400 tokens

Quotatives Project

Conversational style recordings Townies, Baymen, Labradorians Early to mid twenties 45 Participants, approx. 50 hours

> 3, 412 verbs of quotation (and counting)

Wednesday, March 13, 2013

In order to understand more about the sociolinguistic choices that speakers make when quoting another talker, I turn now to my larger project on Quotative Behaviour in St. John's, NL.

Data were recorded Summer 2011 – Summer 2012 CLICK... more than 3,400 tokens

Wednesday, March 13, 2013 Some of the preliminary questions behind the project.

8 university educated young adults recorded by a close friend (member of the research team) conversations were designed to elicit quoted speech

Wednesday, March 13, 2013

So, what can NLers do to creatively VOICE the gender of their quotee/character? Well, then can choose to use modern, mainland, standard variants or select among a number of traditional vowel pronunciations.

For each of the highlighted lexical sets, 5 tokens were analyzed across the 2 conditions

Traditional NLE Vowels

Traditional NLE Vowels

Wednesday, March 13, 2013

First, we see some significant variation in the LOT vowel (F1):

Females portray speech from other females with a lowered LOT vowel. Highest LOT variants are found when females quote males.

More variation in LOT, this time (F2):

Females portray speech from other females with a fronted LOT vowel. Most retracted LOT is found when females quote males.

The next significant finding shows a difference for GOAT along (F2): Females portray speech from other females with more retracted GOAT vowels. When quoting males, we see relatively more fronted GOAT variants.

Finally, GOOSE (F2): females portray speech from other females with a fronted GOOSE vowel. Most retracted GOOSE is found when females quote males.

Looking at Quoted Speech forces us to consider other ways that spoken language exhibits "linguistic creativity".

1. Quoted speech allows the speaker, or narrator, to frame or construct identities for the characters (quotees) in the story. They can alter their voices using any number of resources at their disposal.

We saw that male characters were associated with different vowel pronunciations than those used to represent females.

The results shown here point towards a female practice. Maybe due to female interviewer affect.

Also note I did not look at phonation type in this analysis

2. VOICING involves a process of assembling socially salient linguistic features, drawn from any number of sources. We looked here at vowel realizations that vary in their indexing properties - between local, traditional and non-standard to more urban and more standard sounding.

Being able to take something found in one context and the employ it in a novel way seems to be one of the hallmarks of creativity. This re-purposing of linguistic features, has been long recognized among dialectologists as <CLICK> Refunctionalization, but it hasn't been described as an act of creativity. Rather: <CLICK>

2. VOICING involves a process of assembling socially salient linguistic features, drawn from any number of sources. We looked here at vowel realizations that vary in their indexing properties - between local, traditional and non-standard to more urban and more standard sounding.

Being able to take something found in one context and the employ it in a novel way seems to be one of the hallmarks of creativity. This re-purposing of linguistic features, has been long recognized among dialectologists as <CLICK> Refunctionalization, but it hasn't been described as an act of creativity. Rather: <CLICK>

2. VOICING involves a process of assembling socially salient linguistic features, drawn from any number of sources. We looked here at vowel realizations that vary in their indexing properties - between local, traditional and non-standard to more urban and more standard sounding.

Being able to take something found in one context and the employ it in a novel way seems to be one of the hallmarks of creativity. This re-purposing of linguistic features, has been long recognized among dialectologists as <CLICK> Refunctionalization, but it hasn't been described as an act of creativity. Rather: <CLICK>

2. VOICING involves a process of assembling socially salient linguistic features, drawn from any number of sources. We looked here at vowel realizations that vary in their indexing properties - between local, traditional and non-standard to more urban and more standard sounding.

Being able to take something found in one context and the employ it in a novel way seems to be one of the hallmarks of creativity. This re-purposing of linguistic features, has been long recognized among dialectologists as <CLICK> Refunctionalization, but it hasn't been described as an act of creativity. Rather: <CLICK>

Thank you!

Quotatives Project Research Assistants:

Evan Hazenberg, Kayla Bryant, Jenna Edwards, Brittany Sobol, Harmony Roberts, Sarah Blackmore, Rosanna Pierson