
Melanie Röthlisberger*, Jason Grafmiller
and Benedikt Szmrecsanyi

Cognitive indigenization effects in the English
dative alternation

https://doi.org/10.1515/cog-2016-0051
Received May 10, 2016; revised February 28, 2017; accepted March 17, 2017

Abstract:We advance theory formation in cognitive sociolinguistics by exploring
the extent to which language users’ probabilistic grammar varies regionally. For
this purpose, we investigate the effects of constraints that influence the choice
between the two syntactic variants in the well-known dative alternation
(I give Mary a book vs. I give a book to Mary) across nine post-colonial varieties
of English. Using mixed-effects logistic regression and adopting a large-scale
comparative perspective, we illustrate that on the one hand, stability in prob-
abilistic grammars prevails across speakers of diverse regional and cultural
backgrounds. On the other hand, traces of indigenization are found in those
contexts where shifting usage frequencies in language-internal variation seem
to have led to regional differences between users’ probabilistic grammar(s).
Within a psycholinguistically grounded model of probabilistic grammar, we
interpret these results from various explanatory perspectives, including lan-
guage contact phenomena, second language acquisition, and semantic variation
and change.

Keywords: indigenization, cognitive sociolinguistics, dative alternation, varieties
of English, syntactic variation

1 Introduction

Recent years have seen the emergence of studies exploring the regional varia-
bility of constraints that influence syntactic variation in postcolonial varieties of
English (e.g., Bresnan and Hay 2008; Bresnan and Ford 2010; Hundt and
Szmrecsanyi 2012). The present study contributes to this conversation through

*Corresponding author: Melanie Röthlisberger, Department of Linguistics, KU Leuven, Leuven,
Belgium, E-mail: melanie.rothlisberger@kuleuven.be
Jason Grafmiller, Department of English Language and Applied Linguistics, University of
Birmingham, Birmingham, UK, E-mail: j.grafmiller@bham.ac.uk
Benedikt Szmrecsanyi, Department of Linguistics, KU Leuven, Leuven, Belgium,
E-mail: benszm@kuleuven.be

Cognitive Linguistics 2017; 28(4): 673–710

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


an investigation of variability in the well-known English dative alternation,
exemplified in (1), across nine national varieties of English.

(1) a. the ditransitive dative variant
I’d given [Heidi]recipient [my T-shirt]theme. < ICE-GB:S1B-066 >

b. the prepositional dative variant
And I’d given [the key]theme to [Helen]recipient. < ICE-CAN:S1A-058 >

The methods and theoretical scope of the present study are firmly grounded in
the functional-cognitivist and corpus-based tradition of dative alternation
research. Of central concern are the language-internal and external factors
that influence the variable ordering between the theme and recipient argu-
ments of a given dative verb. In the spirit of previous work, we restrict our
attention therefore to contexts where either variant is available, following
standard practice in variationist sociolinguistics (e.g., Kendall et al. 2011).
This variationist perspective regards the two variants as very close para-
phrases, or in other words, as “alternative ways of saying ‘the same’ thing”
(Labov 1972: 188). While this assumption is not uncontroversial, see, e.g.,
Goldberg (2002), recent experimental work has supported the variationist
perspective with regard to syntactic alternations. Perek (2012) shows that if
speakers are given the task of sorting constructions based on their conceptual
representation, they rely more on the semantic overlap between the variants
than on the constructions’ syntactic form to guide their judgment; in other
words, they tend to pit ditransitive and prepositional dative constructions
against other locative prepositional constructions (Perek 2012).

Abundant research has shown that the factors governing the dative alter-
nation are multifaceted and non-deterministic: no single feature (or set of
features) categorically determines the choice of a given variant (see
Bernaisch et al. 2014; Bresnan et al. 2007; Theijssen et al. 2013; among many
others). Instead, numerous factors probabilistically influence the use of one or
the other variant. These include pronominality, definiteness, and length of the
respective constituents (e.g., pronominal recipients favor the ditransitive, pro-
nominal themes the prepositional dative), along with the semantics of the
token in question: abstract uses of give – give the offer a second thought –
favor the ditransitive, while uses representing physical transfer – give my card
to them – favor the prepositional dative variant. From a comparative perspec-
tive, there is some evidence that these factors may vary in subtle ways across
different speech communities (Bresnan and Ford 2010; Tagliamonte 2014),
however the extent of conditioning factors’ potential cross-lectal variability is
still not well understood (see Bernaisch et al. 2014).

674 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


The present study builds upon this research tradition in two ways. First,
while recent studies have focused on the prototypical ditransitive verb give (e.g.,
Bernaisch et al. 2014; Bresnan and Hay 2008), we analyze fully 83 alternating
dative verbs (see Section 3.2). In doing so, we find that some subtle patterns of
variability among individual factors do not necessarily generalize from the
prototypical case, i.e., give, to the grammar as a whole. Second, we include
data from a geographically wider and more diverse set of English varieties than
previous comparative studies (e.g., Bresnan and Ford 2010; Tagliamonte 2014),
including both native (L1) varieties such as British, Canadian, and New Zealand
English, as well as varieties whose speakers are primarily second language (L2)
speakers of English, such as Indian, Jamaican, and Hong Kong English. Given
the considerable body of work on the dative alternation, there is still much we
do not know about the cross-varietal plasticity of the (probabilistic) factors
shaping the dative grammar(s) of different speakers and communities. By draw-
ing on production data from nine national varieties of English and including an
extensive set of dative verbs, this large-scale comparative study contributes to
patching this hole in our current understanding of the English dative
alternation.

Our primary interest thus lies in delimiting the scope of syntactic variation
within and among different varieties of English around the world. We seek to
answer two key questions: (i) to what extent do we find a stable (probabilistic)
grammar across nine national varieties of English; and (ii) are some grammatical
constraints more amenable to regional differences than others? In essence, we
are interested in the extent to which speakers of different varieties of the same
language rely on the same processes and/or cues when choosing between dative
variants.

Theoretically, we assume a model of grammar that is at its core dynamic,
probabilistic, and usage-based (e.g., Bybee and Hopper 2001), and extend this
model to our investigation of cross-varietal syntactic variation à la Bresnan
and Hay (2008) and Bresnan and Ford (2010). Our study also ties in with
recent research in cognitive sociolinguistics – a relatively novel linguistic
subdiscipline that merges the main viewpoint of cognitive linguistics, namely
that language is entrenched within one’s general cognitive abilities, with a
sociovariationist view, that is, an interest in the social and cultural forces that
drive variation in human interaction (e.g., Geeraerts et al. 2010; Harder 2010;
Kristiansen and Geeraerts 2013). Cognitive sociolinguistics confronts the
inherent heterogeneity of language as a social construct and is concerned
with the effect that cognitive and sociocultural forces exert on the formation
of distinct lects. From a cognitive (socio)linguistic perspective, variationist
studies such as the present one can be seen as investigations of the forces

Cognitive indigenization effects 675

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


shaping the interaction between ‘formal onomasiological variation’ and
‘speaker and situation related variation’ (Geeraerts et al. 2010: 7–8) – speci-
fically variation among different regional lects. Recent work in that subfield
demonstrates that syntactic choices within and across varieties of a given
language are governed by language-internal forces that can exhibit subtle
degrees of variability across regions (e.g., Bresnan and Hay 2008; Mukherjee
and Hoffmann 2006), time (e.g., Wolk et al. 2013), and register (e.g.,
Grafmiller 2014; Gries 2013). The majority of these studies employ logistic
regression analysis to gauge the variable effects of language-internal con-
straints on a binary syntactic choice on the premise that these statistical
models reflect speakers’ grammatical knowledge. The small number of studies
that further test the models’ predictions on behavioral data with supplemen-
tary rating task experiments (e.g., Bresnan and Ford 2010) largely validate
those corpus-based results.

Probabilistic grammar models also fit squarely with functional approaches
to grammatical structure and variation, e.g., MacDonald (2013), which assume
that users are subject to the same psychological processes shaping production
and comprehension, and are thus likely to make similar syntactic choices, all
else being equal. For instance, Bresnan et al. (2007) found that in conversa-
tional American English, speakers opt for the dative variant that places the
‘easier’ or more accessible constituent before the less accessible one. This
tendency illustrates the general bias for language users to place ‘easy’ ele-
ments first. ‘Easy’ in this sense refers to those elements that are more quickly
retrieved from (long-term) memory (MacDonald 2013: 4), and an element may
be easier to retrieve by virtue of it being more frequent, shorter, less syntacti-
cally complex, more conceptually salient, or having been recently mentioned.
Uttering the easier elements first gives the speaker enough time to plan and
produce the more difficult constituents. This general pattern of ordering in the
dative alternation has been observed in numerous native and non-native
varieties of English (e.g., Bresnan and Ford 2010; De Cuypere and Verbeke
2013; Tagliamonte 2014).

Importantly, we argue that social meaning and socially conditioned varia-
tion is entirely compatible with probabilistic grammar models. Community-
specific social forces, e.g., language attitudes or stylistic preferences, undoubt-
edly shape biases in individual speakers’ production and comprehension, while
at the same time, ad hoc meaning formation that arises during individuals’
interactions can lead to innovation and greater variability among syntactic
forms and their semantic cues. The resulting patterns are in turn reflected in
specific forms’ distributions across different social groups/contexts, as all usage-
based theories assume. This variation in the use of specific constructions may be

676 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


driven by social forces, e.g., stylistic preferences among registers, by cognitive
forces, e.g., biases in L2 acquisition/usage, by situational forces, e.g., language
contact scenarios, or by normal dialectal drift.

The development of subtle, region-specific grammatical variation in post-
colonial Englishes’ datives represents a process we call cognitive indigenization.
Indigenization or nativization is used in research in New Englishes to refer to “the
emergence of locally characteristic linguistic patterns” (Schneider 2007: 6).
Recent studies have shown that indigenization does not only take place at the
lexis-grammar interface but also on more fine-grained levels of linguistic knowl-
edge, namely in the underlying stochastic patterns that make up speakers’
probabilistic grammar (see Szmrecsanyi et al. 2016). Shifting usage frequencies
in language internal variation can thereby lead to a gradient localized accultura-
tion of probabilistic constraints (such as end-weight) in the grammar of speakers
from different communities, an effect that has been termed probabilistic indi-
genization (Szmrecsanyi et al. 2016). By adding a cognitive dimension, we would
like to stress the outcome of probabilistic indigenization, namely the “lectaliza-
tion” or creation of distinct lects (that speakers are aware of) at the level of very
subtle gradience.

The remainder of the paper is structured as follows: Section 2 sketches
the data and methodology. Section 3 presents the results, and is followed by
the discussion in Section 4. Conclusions and final remarks are offered in
Section 5.

2 Data and methods

2.1 The data

For our investigation of the dative alternation, we tap into the International
Corpus of English (ICE) series, which samples naturalistic language data from 12
spoken and written registers across numerous national varieties of English (see
Greenbaum 1996).1 In order to facilitate comparative studies between varieties,
each ICE component follows the same corpus design: each variety comprises a
collection of 500 texts of approximately 2000 words each – ~1 million words in
total (60 % spoken; 40 % written).

1 ICE samples acrolectal English in countries where English is spoken as a first or institutio-
nalized second language. For more background information and to access the corpora, see the
project website at http://ice-corpora.net/ice/.

Cognitive indigenization effects 677

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


The varieties sampled here include:
– British English (BrE)
– Canadian English (CanE)
– Irish English (IrE)
– New Zealand English (NZE)
– Jamaican English (JamE)
– Singapore English (SinE)
– Indian English (IndE)
– Hong Kong English (HKE)
– Philippine English (PhiE)

2.2 Retrieving dative tokens

All dative tokens were extracted from the corpus using a list of dative verbs adapted
from previous literature (Bresnan et al. 2007; De Cuypere and Verbeke 2013; Levin
1993; Mukherjee and Hoffmann 2006; Wolk et al. 2013; others) (see example 2). At
first, this list contained any verb known to occur in either the ditransitive or
prepositional dative variant in Standard English (Levin 1993). Supposedly non-
interchangeable verbs in Standard English (e.g., donate the money to charity ~
*donate charity the money) were included in the list since some such verbs may in
fact vary in non-Standard varieties of English. At present, there exists no exhaustive
list(s) of all interchangeable dative verbs in all the varieties studied here. Therefore,
a given verb was considered interchangeable if it occurred in both ditransitive and
prepositional variants in the ICE corpora, or in independent datasets, e.g., the full
GloWbE Corpus (Davies 2013). If we found at least 5 instances of the verb in each
variant, the verb was considered interchangeable.

(2) accord, advise, allocate, allot, allow, answer, appoint, ask, assign, assure,
award, bequeath, bid, bring, call, carry, cause, cede, charge, concede, convey,
cost, deal, deliver, demonstrate, deny, develop, drop, entrust, explain, extend,
feed, flick, flip, forward, get, gift, give, grant, guarantee, hand, impart, inform,
issue, keep, lease, leave, lend, loan, lose, mail, name, offer, owe, pass, pay,
permit, play, pose, post, prescribe, present, promise, propose, provide, quote,
read, recommend, refuse, render, sell, send, serve, set, show, sing, slip, submit,
suggest, supply, take, teach, tell, throw, toss, vote, wish, write, yield

Through intensive manual coding, the variable context was then restricted to
those dative tokens where the alternating variant was grammatically

678 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


acceptable with a near-identical meaning (following previous approaches, see
Bresnan et al. 2007, and others). Hence, we weeded out observations invol-
ving particle verbs (e.g., I gave her back her book), passivized verbs (e.g., the
book was given to him), elliptical structures (e.g., I gave a rose to Mary and to
Joe), coordinated verbs, and clausal (any non-noun phrase) or non-overt
constituents (e.g., Tell them that we are coming), as well as any case that
was not variable with either a prepositional or ditransitive dative, namely:
– Beneficiary constructions (e.g., We get them typed photocopies)
– Constructions involving a spatial goal (e.g., I bring my presents to school)
– Idioms or fixed expressions (e.g., Bring it directly to the boil)

Pronominal constituents were retained since they are not exclusively restricted
to one or the other variant. When it was unclear whether a particular dative
token could be paraphrased by the other variant involving the same lexical
constituents, we conducted a region-specific search in either Google or the
Corpus of Global Web-based English (Davies 2013) to determine whether the
paraphrase was attested. Region-specific searches ensured that expressions
that might be idiomatic and hence non-alternating in variety A, would still
be included in variety B if their alternating variant could be found in that
variety. The dataset was then restricted to dismiss prepositional datives with
extremely long recipients ( > 18 words) and ditransitive datives with extremely
long themes ( > 23 words) in order to eliminate those cases where the likelihood
was relatively slim (if not zero) of the other variant occurring.

The dative dataset to be analyzed here spans 8549 interchangeable datives
(see Table 5 in appendix for proportional distributions across varieties and Table
6 for the distribution across verbs).

2.3 Explanatory factors

In order to assess speakers’ probabilistic grammar and to measure the com-
bined impact of the constraints, the data was annotated for the factors
commonly shown to influence dative choice. Apart from animacy and verb
sense, all factors listed below were coded fully automatically. Automatic
coding of factors across such a vast number of different varieties is not
unproblematic – especially for the factor definiteness – and we discuss the
issues arising from such an approach in the relevant section(s) below.
Overall, the factors fall into two categories: language-internal and lan-
guage-external constraints.

Cognitive indigenization effects 679

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


2.3.1 Language-internal factors

2.3.1.1 Length
End-weight – often measured in terms of constituent length – is one of the most
influential factors when choosing a dative variant (Bresnan et al. 2007; Gerwin
2014: 48), and is used to refer to the general tendency in English to place short
constituents before long ones (Behaghel 1909; Hawkins 1994).

To reduce multicollinearity in the data, we make use of a log transformed
WEIGHTRATIO (number of characters in recipient divided by the number of char-
acters in theme) instead of separate length measurements (Bresnan and Ford
2010: 174). Taking (3) as an example, the lengths of the theme and recipient are
20 and 23 characters respectively. We calculate the natural log of the weight ratio
by ln(# of characters in recipient/# of characters in theme) = ln(23/20) = 0.140.

(3) Under the law, LTO should not issue [professional licenses] to [drug addicts
or dependents]. < ICE-PHI:W2D-007 >

Based on previous literature, we would assume the first constituent in either
variant to be shorter than the second, that is, the smaller the weight ratio ( < 0)
the more likely the ditransitive dative becomes, while the larger the weight ratio
( > 0) the more likely the prepositional dative.

2.3.1.2 Syntactic complexity
Wasow and Arnold (2003) illustrate the importance of syntactic complexity
independent of length measurements. In a similar vein, Berlage (2014) shows
in her study on noun phrase complexity that the presence or absence of post-
modifying elements functions as an influential determinant of variation in that
complex noun phrases tend to follow simple ones. We coded for a binary
distinction between constituents heads with postmodification – coded as ‘com-
plex’ – and those without any postmodification – coded as ‘simple’ (exemplified
in 4) (labels in the model: RECCOMPLEXITY, THEMECOMPLEXITY).

(4) […] they promised [the non-Russian peoples of the vast tsarist empire]complex

[self-determination]simple < ICE-SIN:W2E-004 >

Given the literature (MacDonald 2013), we expect simple constituents to precede
more complex ones in both the ditransitive and prepositional dative. In other
words, a simple recipient increases the likelihood of a ditransitive dative while a
simple theme increases the likelihood of a prepositional dative.

680 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


2.3.1.3 Pronominality
The pronominality of a constituent has been shown to influence the ordering of
constituents in a number of syntactic alternation phenomena (see Bresnan and
Ford 2010: 175). To avoid data sparseness, we made use of a binary distinction
between pronouns (personal and impersonal) and non-pronouns (all other NP
types) (exemplified in 5) (RECPRON, THEMEPRON). More than half of the dative
tokens in our dataset contain pronominal recipients and non-pronominal
themes; roughly 21 % contain two non-pronominal constituents.

(5) One of the lighthouse keepers, David Lyall, sent [them]pron to [the dealer
Henry Travers]non-pron, […] < ICE-NZ:W2B-021 >

Following previous literature (Bernaisch et al. 2014; Bresnan et al. 2007; Wolk
et al. 2013), we expect pronominal recipients to increase the likelihood of a
ditransitive dative and pronominal themes to increase the likelihood of a pre-
positional dative.

2.3.1.4 Discourse givenness
Previous research (Arnold et al. 2000; Collins 1995: 43) has demonstrated the
importance of information status with regard to the ordering of the constituents.
In our study, discourse givenness was coded as a binary variable (‘given’ vs.
‘new’). If the lemma of the head noun occurred in the 100 preceding words of
discourse or was a personal pronoun, it was coded as ‘given’. All other consti-
tuents were coded as ‘new’ (labels: RECGIVENNESS, THEMEGIVENNESS).

(6) There is so much that can be got out of story-telling. It is not just to entertain
the child but also to feed him with information of his cultural background,
to teach him moral values and to enhance family cohesiveness. There are
different types of stories and different ways of presenting them. To simplify
things, stories could be categorized into family stories and classical stories.
Family stories – these stories give [the child]given [an idea of himself and the
family he belongs to]new. < ICE-SIN:W2D-020 >

Findings from previous literature suggest given constituents precede new ones
(Arnold et al. 2000; Bresnan et al. 2007). Hence, we would expect given reci-
pients to increase the likelihood of a ditransitive dative and given themes to
increase the likelihood of a prepositional dative.

Note that the automatic coding of givenness is not foolproof. If, for instance,
the discourse participant(s) had mentioned a different child in the preceding

Cognitive indigenization effects 681

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


100-word window in example (6), automatic coding procedure would fail to
notice that the child in the dative variant has not been previously mentioned
and is hence not discourse given. A similar caveat applies to pronominal con-
stituents (generally coded as ‘given’) where the actual referent of the pronoun
would need to be manually verified. Such a task is not feasible for the current
study but clearly a desirable asset for future work.

2.3.1.5 Definiteness
In their experiment with American and Australian subjects, Bresnan and Ford
(2010) report definiteness and length to be the main factors in their model of the
dative alternation. In our study, themes and recipients were coded for definite-
ness (labels: RECDEFINITENESS, THEMEDEFINITENESS) following the procedure
outlined in Garretson et al. (2004): Any constituent that allowed an existential
reading in the context of There is/are__ (as opposed to a deictic interpretation)
was coded as ‘indefinite’ (for instance, bare nouns, indefinite pronouns, etc.).
Constituents that contained a proper noun or pronoun as head or started with a
definite article, demonstrative or any element tagged as definite in Garretson
et al. (2004),2 were coded as ‘definite’.

(7) Jim Molyneaux is set to give [the Prime Minister]def [a piece of his mind]indef
when the pair meet this week. < ICE-IRE:W2E-002 >

In accordance with the patterns found in Bresnan and Ford (2010) and others,
we expect definite elements to precede indefinite ones. In other words, a definite
recipient should increase the likelihood of a ditransitive dative while the like-
lihood of a prepositional dative is increased with a definite theme.

The automatic coding of definiteness is also problematic. For instance, Sand
(2004) shows that speakers of L2 varieties tend to use the definite article in
contexts where Standard English doesn’t allow it, e.g., with generic nouns.
However, the overuse of the definite article is not a phenomenon restricted to L2
varieties – it has also been observed in English spoken in Scotland, Northern
England, South Wales, and Southwest England (Filppula 1999: 69) as well as in
Ireland, Newfoundland, Singapore, Jamaica, Orkney, and Shetland (Siemund
2013: 97). To verify the reliability of our automatic coding procedure for definite-
ness, we randomly selected 100 tokens – 50 tokens with a definite and 50 tokens
with an indefinite recipient – from IndE, IrE, JamE, and SinE English, i.e., those

2 Garretson et al. (2004) tag the following lexical items as definite: the, this, that, those, these,
her, his, its, my, our, their, your, all, both, each, either, every, most, neither, last, and next.

682 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


varieties shown to have diverging usage patterns of definiteness markers as
indicated above. We focused on the definiteness coding of the recipients because
Sand (2004) remarks that it is animate NPs, such as recipients, that tend to be
additionally marked with a definite article. After manually verifying the coding for
false positives (NP marked as definite when indefinite) and false negatives (NP
marked as indefinite when definite), we found five miscoded tokens in IndE
(mostly with ‘people’), two miscoded tokens in IrE, one miscoded token in
JamE, and one miscoded token in SinE. While we are thus aware of the complica-
tions arising from our automatic coding procedure, the small number of miscoded
noun phrases, the unfeasibility of manually verifying over 8,000 tokens, and the
fact that the use of definite articles with generic nouns is not unique to L2
Englishes all seem to legitimize usage of the automatic coding procedure of
definiteness adopted in this paper. We are aware that any conclusion we draw
based on the factor ‘definiteness’ will have to be tentative.

2.3.1.6 Person of recipient
Bresnan and Nikitina (2009) find a weak effect of recipient person (RECPERSON) on
dative choice: speakers prefer the ditransitive significantly more if the recipient is
‘local’ (1st or 2nd person pronouns) than ‘non-local’. Following their approach, we
coded first person in- and exclusive and second person (non-)specific as ‘local’
(Cueni 2004: 11) since they are imminent participants in the speech act. All third
person pronouns and non-pronominal NPs were coded as ‘non-local’.

(8) Because she brought the pictures and showed [them]non-local to [me]local and I
said okay. < ICE-PHI:S1A-036 >

2.3.1.7 Animacy of recipient
Animacy (RECANIMACY) seems to have only subtle effects on word order in the
dative alternation. Still, regional differences in the influence of recipient ani-
macy have been shown to exist (Bernaisch et al. 2014: 19; Bresnan and Hay
2008). Adopting methods of earlier work (Wolk et al. 2013) and using a simpli-
fied version of the guidelines in Zaenen et al. (2004), we coded each constituent
for a binary distinction between ‘animate’ (human, animal) and ‘inanimate’. We
excluded theme animacy as a factor because themes are overwhelmingly inan-
imate in our data (98.7 %).

(9) But before she could continue, the bell at the entrance tinkled and she
tottered off to give [the new customer]animate [some service]inanimate.
< ICE-SIN:W2F-006 >

Cognitive indigenization effects 683

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Assuming that animate referents are more accessible, that is ‘easier’, than
inanimate ones (Branigan et al. 2008), we anticipate effects of animacy to
align with the influence of previous constraints: animate recipients increase
the likelihood of a ditransitive dative.

2.3.1.8 Concreteness of theme
Bresnan et al. (2007) include THEMECONCRETENESS in their model as a way to
compensate for the simplified binary distinction of animacy. In our study,
themes were hence coded for whether they referred to a concrete object and
thus perceivable by one of the five senses following procedures in Garretson
et al. (2004). Concreteness of the theme was coded using the annotation of verb
semantics: if the whole verb phrase expressed ‘transfer’ or ‘future transfer’ (see
Section Verb Sense), the theme was coded as ‘concrete’. All other instances were
coded as ‘non-concrete’.

(10) President Wee Kim Wee, who offered [cakes and drinks]concrete to [the 10
scouts who spent the morning sprucing up the Istana], said: […].
< ICE-SIN:W2C-010 >

Based on the findings in Bresnan et al. (2007), we expect concrete themes to
increase the likelihood of a prepositional dative and non-concrete themes to
increase the likelihood of a ditransitive dative.

2.3.1.9 Verb sense
VERBSENSE was coded according to a five-level distinction (Bresnan et al.
2007; see also Levin 1993: 45–48), namely expressing ‘transfer of possession
of a concrete object’ as in (11a), ‘future transfer/possession of objects’ as in
(11b), ‘prevention of transfer/possession’, (11c), ‘communication’ of informa-
tion (11d), or ‘abstract’, that is, all senses that cannot be categorized among
the first four (11e).

(11) a. They give everybody a piece of paper. (give.t)
b. Carl had promised her this car. (promise.f)
c. My grandfather had denied my mother her chance of an education.

(deny.p)
d. She told me the whole story. (tell.c)
e. You are paying me attention. (pay.a)

684 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


2.3.2 Language-external factors

2.3.2.1 Variety
Each dative variant was annotated for VARIETY according to the ICE-corpus it
was extracted from (see Section 2.1).

2.3.2.2 Register
In addition to variety, we also annotated for REGISTER using four coarse-grained
register categories. This division is based on Koch and Oesterreicher (1985) who
distinguish between graphic and phonemic code on the one hand, and informal
versus formal on the other. This leaves us with four categories: SpokInf (spoken
informal), SpokForm (spoken formal), WritInf (written informal), and WritForm
(written formal) (see Table 7 in the appendix for a detailed list).

2.3.2.3 Corpus metadata
Each ICE-component provides specialized register classifications for each text,
including mode (spoken/written), file identification (FILEID), text category, and
subregister. These were used in the random structure of the regression analysis.
We will elaborate more on this below.

3 Analysis and results

In order to analyze the contribution of each of the constraints on the choice of
dative construction, we make use of mixed-effects logistic regression modeling.
Logistic regression estimates the simultaneous effect of a set of factors on a
binary outcome and gives an indication of the probability of observing one of
the variants – in our case the prepositional dative (Gelman and Hill 2007;
Hosmer and Lemeshow 2000; Pinheiro and Bates 2000). Mixed-effects modeling
takes not only the combined set of factors into account, but also allows for so-
called random effects – by-group idiosyncractic variation that is specific to the
dataset. Using mixed-effects models enables us to better generalize beyond the
particular data sample to, for instance, all verbs or speakers of a particular
variety. The statistical analysis was conducted with the lme4 package in R
(R Core Team 2014; Bates et al. 2015).

Our initial model included all the factors listed in Section 3.2 as fixed effects
(apart from VERBSENSE), as well as the three-way interaction of each with the

Cognitive indigenization effects 685

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


higher order interaction VARIETY * REGISTER (no other higher order interactions
were considered). The numeric factor WEIGHTRATIO was standardized by sub-
tracting the median and dividing the value by two standard deviations.
Traditionally, numeric factors are centered around the mean (Gelman 2008).
We opted for the median in this case because it captured the center of the
distribution of the factor better than the mean. The purpose of this process was
to reduce potential covariation among WEIGHTRATIO and other predictors, and
to create a predictor whose estimated effect size is on a scale comparable to that
of a binary categorical predictor (see Gelman 2008). Both VARIETY and REGISTER
were coded using deviation contrasts where the proportion of responses for each
level is compared against the grand mean across all levels (see Menard 2010:
97). Random factors included random intercepts for nested factors of corpus
structure (e.g., file, text category, mode, subregister, etc.), verb, verb sense,
recipient head, theme head, and verb-theme pairs, along with by-verb and by-
VERBSENSE slopes for variety. Including the multiple levels of corpus structure
as well as verb-, theme- and recipient-specific effects in the random component
of the model is essential to ensure that the basic assumption of the non-
independence of data points is not violated (Gries 2015: 99).

Model selection followed the backwards elimination procedure outlined by
Zuur et al. (2009: 120–122). Starting from the maximal model, we first identified
the optimal random structure, removing those random components that did not
significantly improve model fit according to likelihood ratio tests. Next, we
determined the optimal fixed effects structure in similar top-down fashion, by
first removing any non-significant interaction terms, followed by non-significant
main effects. The predicted outcome of the model was the log odds of the
prepositional dative variant.

3.1 Model summary

The final model (shown in 12) includes a by-verb random intercept, an interac-
tion of VERBLEMMA and VERBSENSE, heads of the theme, and a nested random
effect of FILEID within text category within subregister within mode
(‘CorpusStructure’), as well as an interaction of VARIETY and REGISTER,
RECPRONOMINALITY, THEMECONCRETENESS, and WEIGHTRATIO. None of the
other initial interactions with REGISTER or VARIETY (in the beyond optimal
model) came out as significant.

(12) Dative model 1; Response = {ditransitive, prepositional}
Response ~ (1|VERBLEMMA/VERBSENSE) + (1|ThemeHead) +

686 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


(1|CorpusStructure) + RECCOMPLEXITY + RECGIVENNESS +
THEMECOMPLEXITY +RECPERSON+RECDEFINITENESS +
THEMEPRON+RECANIMACY + THEMEGIVENNESS +
THEMEDEFINITENESS +VARIETY * (REGISTER +
RECPRON+THEMECONCRETENESS +WEIGHTRATIO)

Summary statistics for the model give a very good index of concordance C of
0.982, which indicates that the model is able to discriminate well between
ditransitive and prepositional dative (values higher than 0.8 are indicative of a
good fit to the data [Baayen 2008]). The classification accuracy of the model is
93.6 %, which is significantly better than the baseline of 69 % when always
choosing the most frequent (ditransitive) dative (pbinom < 0.001).

For model validation, we randomly divided our dataset 100 times into a
training set (consisting of roughly 75 % of the data) and a test set (which contained
the remaining 25 %). We then fitted the model to each training set and calculated
its predictions on the corresponding test set, measuring the accuracy of each of
these 100 models in the probability of correctly predicted outcomes. Mean accu-
racy was 90.5 %, which indicates a good model fit; the accuracy measures ranged
from 89.5 % for the poorest to 91.6 % for the best model fit.

The condition index κ= 11.8 points to existent but not overly harmful colli-
nearity (Baayen 2008: 182). The variance inflation factor (VIF) for each of the
factors indicates that much of the estimated variance of all higher order inter-
actions with VARIETY is associated with the corresponding main effect.
Hierarchical cluster analysis also reveals that multicollinearity mainly exists
between the factor VARIETY and its interaction terms. Thus, extra caution will
be exercised when interpreting the results.

3.2 Random effects

The random effects of verb lemma and head of the theme explain the most
variance in the random structure of the model (see Table 1). The importance of
the lexical units of theme and verb for dative choice has been demonstrated
previously (Bresnan and Ford 2010: 202).

In our model, the themes fee, lead, choice, problems, and one show a very
strong preference for the ditransitive dative (13), while the opposite is the case
for it, birth, attention, evidence, and effect (14). These preferences, especially in
the case of prepositional datives, are possibly due to tokens that were consid-
ered idiomatic in some varieties but not all (e.g., give birth to someone was
considered interchangeable in BrE, see Section 2.2).

Cognitive indigenization effects 687

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


(13) pay the government a fee < ICE-SIN:S2B-006 >

(14) the Prosecution had given evidence of his statement to the
Investigating Officer < ICE-SIN:S1B-069 >

Regarding VERBLEMMA, we find that wish, promise, permit, allow, tell, and teach
are attracted to the ditransitive dative (15), while explain, submit, get, recom-
mend, bequeath, and pose display the opposite preference (16).

(15) wish him luck < ICE-PHI:S1B-030 >

(16) explained the situation to her < ICE-IND:W2F-002 >

Zooming in on VERBSENSE, the strongest preferences for the ditransitive dative
have give.a, show.c, pass.t, hand.a, and grant.a (17), while show.a, hand.t, leave.c,
give.t, and offer.c favor the prepositional dative (18).

(17) gave us all a big hug (abstract) < ICE-CAN:S1A-001 >

(18) gave my card to Aunt Ellen (transfer) < ICE-HK:W1B-012 >

Table 2 gives the most extreme adjustments to the intercept by VERBSENSE:
positive values indicate a preference for the prepositional dative, negative
values a preference for the ditransitive dative (cf. also Levin 1993; Gerwin
2014; Wasow and Arnold 2003). The diverging preferences of give meaning
‘transfer of concrete objects’ and give in the abstract sense (see Table 2)
indicates that the abstract sense of this verb lemma drives give’s overall
preference for the ditransitive.

Table 1: Estimated variances and standard deviations of random
effects in the model.

Groups Variance Std. Dev

Mode:GenreCoarse:GenreFine:FileID . .
Mode:GenreCoarse:GenreFine . .
ThemeHead . .
VerbLemma . .
VerbLemma: VerbSense . .

688 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Table 2 indicates that abstract senses of both give (19) and hand (20) show a
preference for the ditransitive dative while the transfer of concrete objects as in
(21) and (22) is preferably expressed with a prepositional dative.

(19) give the new customer some service < SIN:W2F-006 >

(20) But handing the newly-privatised steelmaker a UK monopoly
< GB:W2C-007 >

(21) give the flowers to the First Lady < IRE:S2A-017 >

(22) handed a letter to the Principal < JA:S1B-077 >

Krifka (2003) notes that the prepositional dative is lexically constrained: the
theme undergoes movement, that is, the theme is transferred from the subject
into the possession of the recipient. Such movement is only possible with
concrete objects (and not abstract entities such as ideas), hence we can expect
give expressing ‘transfer of possession’ to occur more frequently in the preposi-
tional dative. At the same time, the adjustments of other verb senses in Table 2
(e.g., show.a as in show our appreciation to them) indicate that the preferences of
the verb per se for either variant might overrule semantic considerations. To
disentangle the various effects of both verb and verb sense, a more in-depth
analysis is required, which is beyond the scope of the current study.

Table 2: Most extreme adjustments to the intercept for VERBSENSE. Positive values indicate a
preference for the prepositional dative, negative values indicate a preference for the
ditransitive dative.

VerbSense Adjustments
to the intercept

show.a .
hand.t .
leave.c .
give.t .
offer.c .
grant.a ‒ .
hand.a ‒ .
pass.t ‒ .
show.c ‒ .
give.a ‒ .

Cognitive indigenization effects 689

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


3.3 Main effects

Table 3 summarizes the coefficients of the main factors in the model. The

column labelled bβ indicates the estimates of the coefficients on a logit-scale.
Positive values indicate a preference for the prepositional dative (the predicted
outcome), negative values indicate a preference for the ditransitive dative. SE
specifies standard errors. The results of the statistical analysis can be summar-
ized as follows.

First, the constraints in the model have the expected effect on the choice of
dative variant given the literature. For instance, the longer the recipient is in
relation to the theme, the greater the odds for a prepositional dative.
Pronominality also has the expected effect in that the ditransitive dative

Table 3: Main effects of individual factors in the model. Model predictions are for the pre-
positional dative (only significant factors shown).

Factor bβ SE p

(INTERCEPT) . . <.
RECIPIENT COMPLEXITY

simple ⇒ complex . . <.
THEME COMPLEXITY

simple ⇒ complex ‒. . <.
RECIPIENT PERSON
local ⇒ non-local . . <.
RECIPIENT ACCESSIBILITY
given ⇒ new . . < .
RECIPIENT ANIMACY

animate ⇒ inanimate . . <.
THEME PRONOMINALITY

non-pronoun ⇒ pronoun . . <.
RECIPIENT PRONOMINALITY

pronoun ⇒ non-pronoun . . <.
RECIPIENT DEFINITENESS
definite ⇒ indefinite . . <.
THEME DEFINITENESS
indefinite ⇒ definite . . <.
WEIGHT RATIO (rec/theme) . . <.
VARIETY
all ⇒ CanE ‒. . <.
all ⇒ IndE . . <.

690 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


increases in likelihood if the recipient is pronominal, and the prepositional
dative becomes more likely if the theme is pronominal. Similarly, the effects
of animacy (of the recipient), accessibility, person (of the recipient), definite-
ness, and complexity are congruent with the findings of previous research:
Whenever a constituent is given, local, animate, definite, or simple, the
model indicates that language users tend to place it first in the ordering of
the constituents. In other words, if the recipient is given, local, animate,
definite, or simple, the ditransitive is the preferred option across the board. If
the theme is given, animate, definite, or simple, the prepositional dative
increases in likelihood.

Second, the overall likelihood of a prepositional or ditransitive dative
does not vary cross-regionally apart from IndE and CanE where the prob-
ability of either dative variant deviates from the overall mean significantly. In
CanE, the ditransitive dative is more likely, while in IndE, the odds of a
prepositional dative are much higher compared to all other varieties. A
similarly high rate of prepositional datives in IndE has also been observed
by Mukherjee and Hoffmann (2006) and De Cuypere and Verbeke (2013).
Taking into account the contextual constraints in connection with these
constructional preferences, we might conclude that CanE has the highest
preference for a prototypical ditransitive dative (simple, local, animate, pro-
nominal, and definite recipient with a simple, non-pronominal, and indefinite
theme) while IndE prefers the prepositional dative in the same context, more
so than any other variety.

Next, the importance of each factor in the model was calculated by measur-
ing the decrease in goodness-of-fit when leaving the factor out of the model.
This was done with the Anova() function in the car package in R. As Figure 1
indicates, WEIGHTRATIO and RECPRON are the two most important factors in the
model, followed by VARIETY and RECANIMACY. THEMECONCRETENESS,
THEMEGIVENNESS, and REGISTER are not significantly contributing to the model.

3.4 Interactions

Table 4 reports all significant model coefficients of the interaction between
VARIETY and language-internal conditioning factors. The coefficients indicate
that higher-order terms have a similar influence on dative choice as the
respective main effects. However, the magnitude of the influence varies across
some regions. If the coefficient estimates of a main factor (for instance,
RECPRONOMINALITY) and its interaction term (VARIETY * RECPRONOMINALITY)
have the same signs, the effect is stronger in that specific variety (compared to

Cognitive indigenization effects 691

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


all other varieties). If the coefficient estimate of a main factor and its interac-
tion term have opposite signs, the effect of that factor is weaker in that specific
variety.
Zooming in, the interaction terms indicate that
– recipient pronominality has a greater effect in Indian and Canadian English

and a weaker effect in Jamaican English,
– the effect of end-weight (short before long) is weaker in IndE and stronger in

JamE (compared to all other varieties),
– the effect of THEMECONCRETENESS in CanE follows the expected pattern

given the literature, namely that concrete themes are placed first in the
ordering, and

– the varying effect of REGISTER across varieties points towards stylistic differ-
ences in New Zealand, Irish, Jamaican, and Hong Kong English that do not
follow the overall trend.

Figure 1: Variable importance (decrease in model goodness-of-fit if factor removed) of all factors
in the model. Significance is indicated by p <0.05= *; p < 0.01= **; p <0.001= ***.

692 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Setting aside stylistic differences across varieties of English for the present
paper, the three interaction terms THEMECONCRETENESS, WEIGHTRATIO, and
RECPRONOMINALITY merit further exploration.

Out of these three higher order terms, THEMECONCRETENESS is the only
factor whose main effect is not significant in our model (bβ=‒0.473, SE > 0.31,
p > 0.128) (see Figure 1). Only in CanE does the effect of THEMECONCRETENESS
significantly influence the choice of dative variant: the likelihood of a preposi-
tional dative increases in case of concrete themes. The preference thus follows
MacDonald’s (2013) processing principles in that ‘easy’ elements (in this case
concrete themes) are posited first.

Generally, WEIGHTRATIO has a similar effect across all varieties: an increase
in WEIGHTRATIO increases the likelihood of a prepositional dative since the
recipient increases in length in comparison to the theme. However, the increase
in likelihood, that is, the effect size of the constraint, differs in its strength across
varieties. In IndE, the influence of WEIGHTRATIO is weaker and the probability of
using a prepositional dative is not increased by the effect of end-weight as much

Table 4: Interaction effects in the model between VARIETY and REGISTER and language-internal
factors. Model predictions are for the prepositional dative (only significant factors shown).

Factor bβ SE p

VARIETY : RECIPIENT PRONOMINALITY

CanE+non-pronoun . . .
IndE+ non-pronoun . . .
JamE+ non-pronoun ‒. . .

VARIETY : WEIGHT

IndE ‒. . .
JamE . . .

VARIETY : THEME CONCRETENESS
CanE+ concrete . . .

VARIETY : REGISTER
IrE+SpokForm . . .
IrE+SpokInf ‒. . .
HKE+SpokInf . . .
HKE+WrittenForm ‒. . .
HKE+WrittenInf . . .
JamE+SpokInf ‒. . .
JamE+WrittenForm . . .
NZE+WrittenForm . . .

Cognitive indigenization effects 693

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


as it is in the other varieties. This could be attributed to an overall greater
likelihood of the prepositional dative in IndE to start with. In contrast, length
differences between recipient and theme have a stronger effect for speakers of
JamE; they show a stronger preference for the ditransitive when WEIGHTRATIO
decreases (i.e., when the theme increases in length compared to the recipient)
and a stronger preference for the prepositional dative when WEIGHTRATIO
increases (i.e., when the recipient increases in length compared to the theme).

Similarly to other factors, the effect of recipient pronominality does not
differ across varieties with regard to the choice of variant: pronominal recipients
cue a ditransitive dative, non-pronominal recipients cue a prepositional dative.
However, the strength of this constraint varies across regions. The effect is
stronger in Indian and Canadian English and weaker in Jamaican English than
in the average speech community. In other words, the probability of a preposi-
tional dative is higher in IndE and CanE when the recipient is non-pronominal
than when it is pronominal compared to all other varieties. In JamE, however,
the likelihood of a prepositional dative is smaller when the recipient is non-
pronominal than when it is pronominal compared to all other varieties.

4 Discussion

Through a multivariate analysis of the dative alternation across nine geographi-
cally diverse varieties of English, we have uncovered two patterns of note. On
the one hand, we find that the “core” probabilistic grammar underlying the
dative alternation is largely stable across these different varieties. On the other
hand, we observe that small differences nonetheless exist in the degree of
sensitivity that speakers of different varieties demonstrate towards some of the
factors that constrain dative choice. The aim of this study was to explore the
extent to which national varieties of English share a probabilistic grammar, and
to investigate which linguistic factors, if any, are amenable to regional differ-
ences. Our findings suggest that a shared underlying pattern of usage in the
dative alternation prevails across varieties of English: language users tend to opt
for the syntactic variant where a shorter constituent is followed by a longer one,
an animate constituent is followed by an inanimate one, and so on. While such
stability at the level of syntax may not seem surprising at first, it is rather
striking given the considerable degree of variability we find among these vari-
eties at other levels of linguistic structure, e.g., phonology and lexis (see
Schneider 2007 for review). Notwithstanding this overall stability in speakers’
probabilistic grammar, the effect size of three constraints, namely theme con-
creteness, length, and recipient pronominality, differs across varieties. By

694 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


assuming a usage-based model of language, we have thus highlighted that
general processes of language production and comprehension (e.g., short before
long) vary regionally. Let us therefore examine these processes in more detail.

According to MacDonald (2013), incremental language production can be
explained by the interplay between three factors: easy first, plan reuse, and
reduce interference. An easy first bias in speech production and planning leads
a speaker to select early those linguistic units (words, phrases, etc.) that are
easier to retrieve from long-term memory. “Easier” in this sense is typically
characterized as frequent, shorter, less syntactically complex, conceptually
entrenched, and given in the discourse (MacDonald 2013: 3). At the same time,
speakers tend to reuse previously heard syntactic plans and closely related
structures that they retrieve from long-term memory in a process that
MacDonald (2013: 4) calls plan reuse. The third process, reduce interference,
refers to the minimization of interference from a semantically closely related
lexeme during the utterance of a word by increasing the number of linguistic
units between the two words. MacDonald argues that these three principles of
language production and planning jointly govern utterance form. For instance,
animate nouns have been shown to be easier to retrieve from memory than
inanimate nouns, hence the tendency for animate agents to be realized in
subject position, e.g., The boy smashed the window (Bock 1982). At the same
time, passive sentences, e.g., The window was smashed by the boy, often involve
inanimate subjects, as patient arguments tend to be inanimate. As the forces of
Easy First (animate first) and Plan Reuse (priming for passive voice with a
passive biased verb) might conflict in the choice of passive vs. active, we expect
utterance planning time to increase for passive voice – a prediction supported
by evidence (Ferreira 1994). These principles also generate the link from “indi-
vidual-level behaviors” to “population-level linguistic phenomena” (Scott-
Phillips and Kirby 2010: 411). By summing over millions of utterances and
language producers, the consistent interplay between the three principles cre-
ates statistical regularities in language usage (MacDonald 2013: 5).

The outcome of this interplay is reflected in our model. On the one hand,
speakers tend to choose that dative variant where the first constituent fulfills all
aforementioned requirements of being “easy”. Easy first is thus a principle that
combines the various influences of the factors in our model, such as length,
frequency, givenness, and concreteness. Since the combination of these factors
constitutes language users’ probabilistic grammar, we can assume that the
prevailing stability in effect direction that we observe across regional varieties
of English can be attributed to the principle of easy first. On the other hand,
while easy first seems to strengthen stability of speakers’ probabilistic grammar
since, irrespective of the linguistic material, easy comes first, plan reuse

Cognitive indigenization effects 695

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


constantly reinforces the regularization of linguistic input and can ultimately
strengthen diverging statistical patterns of use. Since plan reuse (as well as the
other two principles) relies on the linguistic material at hand, changes in this
material can result in differences in the statistical regularities that speakers
make and eventually in diverging probabilistic grammars. As a consequence of
these diverging statistical regularities, the strength of the effects of the indivi-
dual predictors that modulate these regularities change as well. Hence, which
(syntactic) variant is cued and thus easier for speakers to produce, or entrenched
enough to be reused in language planning may not necessarily be the same for
individual speakers but will depend on their linguistic experience (see Ellis
2002: 145). At this point, we cannot profess to be able to provide exhaustive
explanations for the regional variation in the strength of some predictors that we
observe. Rather, we would like to suggest three somewhat speculative but
plausible explanations how such variation might arise as the result of (random
but expected) modifications in the cue strength of predictors through the con-
stant reinforcement of structural patterns by plan reuse.

First, linguistic experience and input vary due to the general conditions of
language or dialect contact, which naturally vary from region to region as speak-
ers of different dialects and/or native languages interact in their new environ-
ment. Such contact leads to the emergence of localized linguistic forms on the
level of syntax and morphology in the formative stages of New Englishes – a
process that Schneider (2007: 44) calls “structural nativization”. Structural nati-
vization generally results in new combinations of syntactic constructions with
lexical items. In cases where new lexical items occur frequently enough in these
syntactic constructions, the abstractions of regularities that speakers make (in
order to be able to generalize beyond the linguistic input) leads to changes in the
constraints governing language structure. These constraints are, in turn, learned
during processes of language acquisition (Ellis 2002: 144) and become part of
speakers’ grammatical knowledge (Gahl and Garnsey 2004). In short, changes in
lexical choices in syntactic variants can influence the impact that the underlying
cues have on syntactic variation.

Second, processes involved in second language acquisition and substrate
influences may also shape users’ choices in a given context. We note that some
of the largest deviations in individual factor effects in our model occur in the
L2 varieties; it is in IndE and JamE where the effect of weight ratio and
recipient pronominality deviates significantly from the global average. Effects
of second language acquisition impact not only structural nativization pro-
cesses but also lead to an increased usage of the more transparent syntactic
variant – in our case the prepositional dative (Leufkens 2013: 345, 346; see
also; Siegel et al. 2014). This in turn can lead to changes in the strength of

696 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


specific cues as variants are used by L2 speakers in contexts where L1 speakers
would not use them. For instance, Mukherjee and Hoffmann (2006) explain the
large proportion of prepositional datives in IndE by drawing attention to the
fact that give frequently occurs as a light verb in that variety, as in (23). Also
more generally, the kind of verb-complementation profiles that give is used
with in IndE differs from British English (Mukherjee and Hoffmann 2006: 154–
155). De Cuypere and Verbeke (2013: 180–181) further suggest that the popu-
larity of light verbs in IndE is due to their high frequency in the substrate
languages. In addition, the necessity of an explicit dative case marker in the
Indian vernacular languages (e.g., ko in Hindi as in (24)) might have increased
the use of the prepositional dative in IndE in contexts diverging from L1 usage
(see also Haspelmath 2013).

(23) give a satisfactory and convincing explanation to any one of them
< ICE-IND:W1B-016 >

(24) Hindi
maiṃ apnī bahan=ko yah kitāb deti hūṃ.
I my sister=to.RECIPIENT the book.THEME give.
‘I give my sister the book.’
(De Cuypere and Verbeke 2013: 181)

A similar substrate effect can be observed in the contact situation between Jamaican
Creole and Jamaican English. According to the Atlas of Pidgin and Creole Language
Structure (APiCS) Online (Michaelis et al. 2013), speakers of Jamaican Creole use
ditransitive constructions as in (25) with verbs of physical transfer of possession
followed by recipient and theme without any additional grammatical marking on
the recipient (contrary to what one would expect in Standard English).

(25) Jamaican Creole
Di uman gi di bwai di fuud.
DET woman give DET boy.RECIPIENT DET food.THEME.
‘The woman gave the boy the food.’
(Farquharson 2013)

Bruyn et al. (1999: 330) provide examples from several other creoles that high-
light that the double-object construction with an unmarked recipient constitutes
the most frequent if not only option, irrespective of whether the recipient occurs
before or after the theme. The high frequency of double-object constructions

Cognitive indigenization effects 697

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


seems to be inherent to creoles despite the fact that not all lexifier languages
had those double-object constructions to begin with.

Since in both India and Jamaica, most speakers acquire the substrate lan-
guage as their first language (see Meade [2001: 175–176] for the Jamaican context),
transfer effects would result in ditransitive and prepositional datives being used in
different contexts in both IndE and JamE. In addition to the evidence provided
here, transfer of cue strength (that is, the effect size of constraints) from the first
language can lead to gradient shifts in linguistic preferences and changes in
speakers’ probabilistic grammar (MacWhinney 1997: 129).

Third, the variation we observe might not only be due to changes in contact-
induced lexical variation or substrate effects but also result from constructional
and/or semantic changes that arise in the course of everyday language usage. As
speakers use the ditransitive or prepositional datives in different ways in differ-
ent contexts, the range of meanings associated with either variant – their
semasiological profiles – will likely change, and these changes are reflected in
the lexical items that fill their syntactic slots. This entails that the range of
different lexical items might be more diverse in one variant as compared to the
other, and that this difference in diversity (i.e., the degree of semasiological
heterogeneity) might differ from variety to variety. The latter hypothesis is
supported by studies that show that universal processes of language acquisition
can influence the type frequency in syntactic variants. For instance, research in
first language acquisition has shown that up to a certain age, children associate
the use of the ditransitive dative with specific lexical items and do not abstract
syntactic constructions beyond the input they receive (Dodson and Tomasello
1998: 606). Similarly, second language learners tend to associate the use of the
ditransitive dative with specific lexical items (for instance, pronouns) or certain
discourse contexts while the use of the prepositional dative is not as semanti-
cally restricted (McDonough 2006: 193, 194).

In order to find supporting evidence of the lexical specificity of dative variants,
we performed a distinctive collexeme analysis on the dative data to measure the
strength of association on the paradigmatic and syntagmatic level among lexical
items and either of the two dative variants (see Stefanowitsch and Gries 2003).

Figure 2 shows that second language learners in postcolonial varieties of
English (JamE, SinE, PhilE, HKE, and IndE) associate pronominal recipients
more strongly with the ditransitive construction than other varieties of English,
that is, the ditransitive dative is lexically more specified in those varieties.

In the end, the constant reinforcement of such diverging usage patterns
through the principle of Plan Reuse can result in diverging statistical regulari-
ties. For instance, in IndE, we observed that recipient pronominality is a very
strong cue for the choice of dative variant, which is reflected in the fact that

698 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


speakers of IndE are exposed to a large number of ditransitives with a pronom-
inal recipient. Cross-varietal differences with regard to the variants’ lexical
profile can thus lead to deviations in the underlying factors that constrain
linguistic variation.

That the operation of linguistic constraints is limited by lexical considerations
is nothing new (see Bybee and Hopper 2001: 2). We have shown, however, that
the strength of these linguistic constraints varies subtly between different varieties
of the same language. What is more, recipient pronominality and length are not
only the two factors that differ significantly across varieties, they are also the most
influential constraints in dative choice (see Figure 1). Our findings thus suggest
that the factors that emerge as the most amenable to probabilistic indigenization
are also the most prominent cues. Hence, even though we might never be able to
fully predict which factors in linguistic variation might deviate across different
dialects or varieties, we can assume that the most reliable cues are the ones most
probably prone to change in strength (see also Grafmiller 2014 for evidence of this
tendency across registers). Why is it that CanE, JamE and IndE exhibit the greatest
difference? While the forces of structural change suggested here might point us
into the direction of the reasons for different degrees of probabilistic indigeniza-
tion across varieties, we cannot conclusively answer that question with the data

Figure 2: Collostructional strength between the four most frequent recipients and the ditran-
sitive variant across nine national varieties of English.

Cognitive indigenization effects 699

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


currently at hand. Furthermore, cross-constructional comparison reveals that the
set of varieties that diverge the most from the global mean is not consistent (see
Grafmiller et al. 2016). If – as suggested above – the semasiological profile of the
variants influences the statistical abstractions that speakers make, and assuming
that the semasiological profiles differ from variant to variant and from alternation
to alternation, we can expect construction-specific statistical deviations in the
influence of different predictors across varieties. Research is under way right now
to find a rationale behind these patterns of cross-constructional deviations but no
final conclusion can be offered yet.

In contrast to previous research (Bresnan and Hay 2008; Bresnan and
Ford 2010), recipient animacy did not turn out to be regionally variable in our
study. One reason might be the greater lexical diversity of our dataset. Unlike
prior studies, for instance Bresnan and Hay (2008), our dataset contains a
large number of different verbs and not just the prototypical give. To explore
this further, we performed a supplementary analysis on a dataset restricted to
tokens with the verb give and included only those factors that were statisti-
cally significant in Bresnan and Hay’s original study.3 The GIVE model of our
reduced dataset shows a significant change in the effect of RECANIMACY in
IndE and HKE compared to all other varieties. As Figure 3a illustrates, the
effect of RECANIMACY on the choice of dative variant disappears almost
completely in HKE. In IndE by contrast, an inanimate recipient raises the
likelihood of a prepositional dative far more than in any other variety. For
comparison, Figure 3b shows the effect of RECANIMACY by variety reported in
our full model containing all dative verbs. Apart from the fact that an inan-
imate recipient generally increases the probability of a prepositional
dative, no cross-varietal differences can be discerned. These supplementary
findings indicate that pooling over a large number of verbs seems to obscure
potential meaningful differences in that some effects seem to be sensitive to
the lexical items that are used as syntactic constituents. Since those verb-
specific sensitivities vary across varieties, these results strengthen our argu-
ment that frequent co-occurrence of, in this case, give with certain lexical
(animate) recipients in a subset of the varieties lead to deviations in the
underlying stochastic patterns that abstract from regularities of linguistic
input.

3 These are, in detail, a random slope for SPEAKER, the main factors RECGIVENNESS, separate
length measurements, the interaction of THEMEGIVENNESS with VERBSEMANTICS, the interaction
of RECANIMACY and VARIETY, and recipient and theme pronominality as coded in Bresnan and
Hay (2008: 18).

700 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


The results of our study tie in with recent research in cognitive sociolinguis-
tics in that we view variation in language from a cognitive as well as socio-
cultural perspective. Both the processes of easy first and plan reuse are well
situated in the cognitive domain and their interplay results in the statistical
abstractions that we observe in our model. These cognitive processes are
constantly reinforcing the underlying structural patterns that have been
reshaped by contact-induced lexical variation, substrate effects and construc-
tional changes as a result of the socially interactive nature of language. The
emergence of cognitive indigenization can thus only be adequately recog-
nized if we take both the social as well as cognitive nature of language into
account.

Finally, a caveat is in order here. To test the cognitive plausibility of
statistical models such as the current one, corpus-based analyses have been

Interaction of recipient animacy
and variety in GIVE model

Variety

lo
g 

od
ds

 o
f p

re
po

si
tio

na
l d

at
iv

e

lo
g 

od
ds

 o
f p

re
po

si
tio

na
l d

at
iv

e

−4

−3

−2

−1

 0

CAN GB HK IND IRE JA NZ PHI SIN

RecBinAnimacy
animate inanimate

Interaction of recipient animacy
and variety in full model

Variety

−1.5

−1.0

−0.5

 0.0

 0.5

 1.0

CAN GB HK IND IRE JA NZ PHI SIN

RecBinAnimacy
animate inanimate

Figure 3: (a) (left): Variability of effects of recipient animacy across VARIETY for the verb give.
Predicted variant is the prepositional dative. Summary statistics of the GIVE model indicate a
very good index of concordance C=0.974 and multicollinearity is nearly absent (κ= 7.4, max
VIF=4.3). (b) (right): Variability of effects of recipient animacy across VARIETY for all verbs.
Predicted variant is the prepositional dative.

Cognitive indigenization effects 701

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


comparing the models’ performance with the prediction accuracy of native
speakers obtained in experimental settings (see Klavan and Divjak 2016: 357).
Even though such studies show that language users’ implicit knowledge of
variation patterns reflects on the whole the usage probabilities attained from
statistical models much closer than expected (e.g., Bresnan 2007; Bresnan and
Ford 2010), this is not always the case. Comparisons often reveal marginal but
existent differences between observational aggregate data and behavioral
individual data. We thus have to be circumspect when drawing conclusions
about speakers’ linguistic knowledge based on the results from regression
models. While regression techniques might not necessarily mirror the cogni-
tive reality in speakers’ mind with 100 % accuracy, they can still be used to
assess the relative weighting of simultaneously interacting constraints on
language performance and are thus valid and cognitively realistic approxima-
tions (Klavan and Divjak 2016: 379). Truly cognitive models (e.g., memory-
based learning, naïve discriminative learning) are currently being developed
(see Milin et al. 2016) which will certainly enhance our grasp of speakers’
grammatical knowledge in future work.

5 Conclusion

The present study set out to explore the extent to which language users’
probabilistic grammar varies regionally. Using mixed-effects logistic regres-
sion and adopting a large-scale comparative perspective, we investigated the
effects of constraints that influence the choice between the two syntactic
variants in the well-known dative alternation (I give Mary a book vs. I give a
book to Mary) across nine (post-colonial) varieties of English. Our results
illustrate that on the one hand, stability in probabilistic grammars prevails
across English language users of diverse regional and cultural backgrounds
(see Heller et al. 2017). On the other hand, traces of indigenization are found in
those contexts where shifting usage frequencies of language-internal variation
seem to have led to regional differences between users’ probabilistic grammar
(s). These differences reflect the dynamics of exposure to (more or less subtly)
different linguistic input since variability in frequencies emerges when succes-
sive generations of speakers are exposed to different sets of dative exemplars.
This variability in frequencies is a result of natural variation in the frequencies
of specific lexical items, features and/or syntactic structures, and can be
attributed to the influence of second language acquisition, first language

702 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


substrate effects, and universals of language and dialect contact. Constant
reinforcement of diverging frequency patterns eventually results in differences
on a more fine-grained level of language users’ grammatical knowledge,
namely in the underlying stochastic patterns that modulate linguistic choices.
Our study thus emphasizes the importance of synthetizing the cognitive with
the social dimension in explaining linguistic variation on the very subtle level
of stochastic regularities.

We admit that the limitations of the current study to only one syntactic
alternation might restrict further generalizations that we could make. It is thus
desirable of future work to advance our understanding of the effect of cognitive
indigenization by widening the perspective to other (syntactic) alternations and
to add to the methodological toolbox by extending the analysis to include
memory-based learning techniques and rating task experiments. Such experi-
ments are increasingly being employed as a means of externally validating
results from corpus-based analyses and assessing the cognitive reality of differ-
ent theoretical models (see Bresnan 2007; Divjak et al. 2016). We would thus
expect the results of future rating task experiments to correspond with the
predictions of our corpus model.

Besides extending the analysis to other (syntactic alternations), future
studies might also need to overcome possible limitations of the datasets that
researchers investigate. Our study has shown that potential meaningful differ-
ences between varieties could be obscured if the analysis employs a (in various
ways) restricted dataset. Future research thus needs to consider linguistic
variation from multiple angles, that is, modeling over large-scale datasets as
well as closer syntactic and semantic analyses of particular lexical items and
constructions. With such an expanded perspective, we are in a position to
enhance our knowledge of the granularity of syntactic structure, that is, the
extent to which “grammar” is tied to individual (micro-) constructions and
lexical items.

Acknowledgments: Funding by the Research Foundation Flanders (grant no.
G.0C59.13N) is gratefully acknowledged. We would like to thank Benedikt
Heller for his help in the annotation process, Dirk Geeraerts and Marianne
Hundt for insightful comments on an early version of this paper, Christy Ha
for her thorough proof-reading, and three anonymous reviewers and the
editors for their helpful comments and suggestions. The usual disclaimers
apply.

Cognitive indigenization effects 703

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Appendix

Table 5: Overall proportion of dative tokens by variety and variant.

Variety ditransitive dative prepositional dative Total

CanE  (. %)  (. %) 

BrE  (. %)  (. %) 

HKE  (. %)  (. %) 

IndE  (. %)  (. %) 

IrE  (. %)  (. %) 

JamE  (. %)  (. %) 

NZE  (. %)  (. %) 

PhiE  (. %)  (. %) 

SinE  (. %)  (. %) 

TOTAL   

Table 6: Overall distribution of dative tokens by verb and variant.

Verb ditransitive prepositional Total

accord   

advise   

(re-)allocate   

allot   

allow   

answer   

appoint   

assign   

assure   

award   

bequeath   

bid   

bring   

carry   

cause   

cede   

charge   

concede   

convey   

deal   

deliver   

demonstrate   

(continued )

704 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Table 6: (continued )

Verb ditransitive prepositional Total

deny   

drop   

entrust   

explain   

extend   

feed   

flick   

forward   

get   

give ,  ,
grant   

guarantee   

hand   

impart   

inform   

issue   

keep   

leave   

lend   

loan   

lose   

(e-)mail   

name   

offer   

owe   

pass   

pay   

permit   

play   

pose   

post   

prescribe   

present   

promise   

propose   

quote   

read   

recommend   

refuse   

render   

return   

(continued )

Cognitive indigenization effects 705

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


References

Arnold, Jennifer E., Anthony Losongco, Thomas Wasow & Ryan Ginstrom. 2000. Heaviness vs.
newness: The effects of structural complexity and discourse status on constituent order-
ing. Language 76(1). 28–55.

Baayen, R. Harald. 2008. Analyzing linguistic data: A practical introduction to statistics using R.
Cambridge: Cambridge University Press.

Bates, Douglas, Martin Mächler, Benjamin M. Bolker & Steven C. Walker. 2015. Fitting linear
mixed effect models using lme4. Journal of Statistical Software 67(1). 1–48.

Table 6: (continued )

Verb ditransitive prepositional Total

sell   

send   

serve   

set   

show   

sing   

slip   

submit   

suggest   

take   

teach   

tell   

throw   

toss   

vote   

wish   

write   

yield   

Table 7: Division of the subregisters in the ICE corpora into spoken formal (SpokForm), spoken
informal (SpokInf), written formal (WritForm) and written informal (WritInf).

Register Subregisters in ICE

SpokForm public dialogues, scripted monologues
SpokInf private dialogues, unscripted monologues
WritForm academic writing, popular writing, instructional writing
WritInf student writing, letters, reportage, persuasive writing, creative writing

706 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Behaghel, Otto. 1909. Beziehungen zwischen Umfang und Reihenfolge von Satzgliedern.
Indogermanische Forschungen 25. 110–142.

Berlage, Eva. 2014. Noun phrase complexity in English. Cambridge: Cambridge University Press.
Bernaisch, Tobias, Th. Gries Stefan& JoybratoMukherjee. 2014. The dative alternation in South Asian

English(es): Modelling predictors and predicting prototypes. English World-Wide 35(1). 7–31.
Bock, Kathryn. 1982. Toward a cognitive psychology of syntax: Information processing con-

tributions to sentence formulation. Psychological Review 89(1). 1–47.
Branigan, Holly P., Martin J. Pickering & Mikihiro Tanaka. 2008. Contributions of animacy to

grammatical function assignment and word order during production. Lingua 118(2). 172–189.
Bresnan, Joan. 2007. Is syntactic knowledge probabilistic? Experiments with the English dative

alternation. In Sam Featherston & Wolfgang Sternefeld (eds.), Roots: Linguistics in search
of its evidential base, 75–96. Berlin: Mouton de Gruyter.

Bresnan, Joan, Anna Cueni, Tatiana Nikitina & Harald Baayen. 2007. Predicting the dative
alternation. In Gerlof Boume, Irene Krämer & Joost Zwarts (eds.), Cognitive foundations of
interpretation, 69–94. Amsterdam: Royal Netherlands Academy of Science.

Bresnan, Joan & Marilyn Ford. 2010. Predicting syntax: Processing dative constructions in
American and Australian varieties of English. Language 86(1). 168–213.

Bresnan, Joan & Jennifer Hay. 2008. Gradient grammar: An effect of animacy on the syntax of
give in New Zealand and American English. Lingua 118(2). 245–259.

Bresnan, Joan & Tatiana Nikitina. 2009. The gradience of the dative alternation. In Linda Uyechi &
Lian Hee Wee (eds.), Reality exploration and discovery: Pattern interaction in language and
life, 161–184. Stanford: CSLI Publications.

Bruyn, Adrienne, Pieter Muysken & Maaike Verrips. 1999. Double-object constructions in the
creole languages: Development and acquisition. In Michel DeGraff (ed.), Language crea-
tion and language change: Creolization, diachrony and development, 329–373.
Cambridge, MA: MIT Press.

Bybee, Joan & Paul Hopper. 2001. Frequency and the emergence of linguistic structure.
Amsterdam: John Benjamins.

Collins, Peter. 1995. The indirect object construction in English: An informational approach.
Linguistics 33. 35–49.

Cueni, Anna. 2004. Predicting the outcome of the choice between the dative constructions of
English. Stanford: ms.

Davies, Mark. 2013. Corpus of global web-based English: 1.9 billion words from speakers in 20
countries. http://corpus.byu.edu/glowbe/.

De Cuypere, Ludovic & Saartje Verbeke. 2013. Dative alternation in Indian English: A corpus-
based analysis. World Englishes 32(2). 169–184.

Divjak, Dagmar, Ewa Dabrowska & Antti Arppe. 2016. Machine meets man: Evaluating the
psychological reality of corpus-based probabilistic models. Cognitive Linguistics 27(1). 1–33.

Dodson, Kelly & Michael Tomasello. 1998. Aquiring the transitive construction in English: The
role of animacy and pronouns. Journal of Child Language 25(3). 605–622.

Ellis, Nick C. 2002. Frequency effects in language processing: A review with implications for
theories of implicit and explicit language acquisition. Studies in Second Language
Acquisition 24. 143–188.

Farquharson, Joseph T. 2013. Jamaican structure dataset. In Susanne Maria Michaelis, Philippe
Maurer, Martin Haspelmath & Magnus Huber (eds.), Atlas of Pidgin and Creole language
structures online. Leipzig: Max Planck Institute for Evolutionary Anthropology. http://
apics-online.info/contributions/8, (accessed 20 January 2017).

Cognitive indigenization effects 707

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Ferreira, Fernanda. 1994. Choice of passive voice is affected by verb type and animacy. Journal
of Memory and Language 33. 715–736.

Filppula, Markku. 1999. The grammar of Irish English: Language in Hibernian style. London &
New York: Routledge.

Gahl, Susanne & Susan Garnsey. 2004. Knowledge of grammar, knowledge of usage: Syntactic
probabilities affect pronunciation variation. Language 80. 748–775.

Garretson, Gregory, M. Catherine O’Connor, Barbora Skarabela & Marjorie Hogan. 2004. Coding
practices used in the project optimality typology of determiner phrases. corpus.bu.edu/
documentation/BUNPCorpus_coding_practices.pdf.

Geeraerts, Dirk, Gitte Kristiansen & Yves Peirsman (eds.). 2010. Advances in cognitive socio-
linguistics. Berlin & New York: De Gruyter Mouton.

Gelman, Andrew. 2008. Scaling regression inputs by dividing by two standard deviations.
Statistics in Medicine 27(15). 2865–2873.

Gelman, Andrew & Jennifer Hill. 2007. Data analysis using regression and multilevel/hier-
archical models. Cambridge & New York: Cambridge University Press.

Gerwin, Johanna. 2014. Ditransitives in British English dialects. Berlin: Mouton de Gruyter.
Goldberg, Adele E. 2002. Surface generalizations: An alternative to alternations. Cognitive

Linguistics 13(4). 327–356.
Grafmiller, Jason. 2014. Variation in English genitives across modality and genres. English

Language and Linguistics 18(3). 471–496.
Grafmiller, Jason, Benedikt Heller, Melanie Röthlisberger & Benedikt Szmrecsanyi. 2016. Syntactic

variation and probabilistic indigenization in World Englishes. Paper presented at the New
Ways of Analyzing Syntactic Variation 2 symposium, Ghent University, Belgium, 19–20 May.

Greenbaum, Sidney. 1996. Comparing English worldwide: The international corpus of English.
Oxford & New York: Clarendon.

Gries, Stefan Th. 2013. Sources of variability relevant to the cognitive sociolinguist, and
corpus- as well as psycholinguistic methods and notions to handle them. Journal of
Pragmatics 52. 5–16.

Gries, Stefan Th. 2015. The most under-used method in corpus linguistics: Multi-level (and
mixed-effects) models. Corpora 10(1). 95–125.

Harder, Peter. 2010. Meaning in mind and society: A functional contribution to the social turn in
cognitive linguistics. Berlin & New York: Mouton de Gruyter.

Haspelmath, Martin. 2013. Ditransitive constructions: The verb “give”. In Matthew S. Dryer &
Martin Haspelmath (eds.), The world atlas of language structures online. Leipzig: Max
Planck Institute for Evolutionary Anthropology. http://wals.info/chapter/105.

Hawkins, John A. 1994. A performance theory of order and constituency. Cambridge & New York:
Cambridge University Press.

Heller, Benedikt, Benedikt Szmrecsanyi & Jason Grafmiller. 2017. Stability and fluidity in
syntactic variation world-wide: The genitive alternation across varieties of English. Journal
of English Linguistics 45(1). 3–27.

Hosmer, David W. & Stanley Lemeshow. 2000. Applied logistic regression, 2nd edn. (Wiley
Series in Probability and Statistics). New York: Wiley.

Hundt, Marianne & Benedikt Szmrecsanyi. 2012. Animacy in early New Zealand English. English
World-Wide 33. 241–263.

Kendall, Tyler, Joan Bresnan & Van Herk. Gerard 2011. The dative alternation in African
American English: Researching syntactic variation and change across sociolinguistic
datasets. Corpus Linguistics and Linguistic Theory 11. 361–389.

708 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Klavan, Jane & Dagmar Divjak. 2016. The cognitive plausibility of statistical classification
models: Comparing textual and behavioral evidence. Folia Linguistica 50(2). 355–384.

Koch, Peter & Wulf Oesterreicher. 1985. Sprache der Nähe - Sprache der Distanz: Mündlichkeit
und Schriftlichkeit im Spannungsfeld von Sprachtheorie und Sprachgeschichte.
Romanistisches Jahrbuch 36. 15–43.

Krifka, Manfred. 2003. Semantic and pragmatic conditions for the dative alternation.
Proceedings of the KASELL 2003 International Conference on English Language and
Linguistics, 1–14. Hanyang University, Seoul, Korea, 25–26 June.

Kristiansen, Gitte & Dirk Geeraerts (eds.). 2013. Contexts of use in cognitive sociolinguistics
(Thematic Issue of Journal of Pragmatics) 52.

Labov, William. 1972. Sociolinguistic patterns. Philadelphia: University of Philadelphia Press.
Leufkens, Sterre. 2013. The transparency of creoles. Journal of Pidgin and Creole Languages

28(2). 323–362.
Levin, Beth. 1993. English verb classes and alternations: A preliminary investigation. Chicago:

University of Chicago Press.
MacDonald, Maryellen C. 2013. How language production shapes language form and compre-

hension. Frontiers in Psychology 4. 1–16.
MacWhinney, Brian. 1997. Second language acquisition and the competition model. In A. M. B.

De Groot & Judith F. Kroll (eds.), Tutorials in bilingualism: Psycholinguistic perspectives,
113–142. Mahwa, NJ: Lawrence Erlbaum.

McDonough, Kim. 2006. Interaction and syntactic priming: English L2 speakers’ production of
dative constructions. Studies in Second Language Acquisition 28(2). 179–207.

Meade, Rocky R. 2001. Acquisition of Jamaican phonology. Delft: De Systeem Drukkers.
Menard, Scott W. 2010. Logistic regression: From introductory to advanced concepts and

applications. Los Angeles: SAGE.
Michaelis, SusanneMaria, PhilippeMaurer, Martin Haspelmath &Magnus Huber (eds.). 2013. APiCS

Online. Leipzig: Max Planck Institute for Evolutionary Anthropology. http://apics-online.info/.
Milin, Petar, Dagmar Divjak, Strahinja Dimitrijevic & R. Harald Baayen. 2016. Towards cogni-

tively plausible data science in language research. Cognitive Linguistics 27(4). 507–526.
Mukherjee, Joybrato & Sebastian Hoffmann. 2006. Describing verb-complementational profiles

of New Englishes: A pilot study of Indian English. English World-Wide 27. 147–173.
Perek, Florent. 2012. Alternation-based generalizations are stored in the mental grammar:

Evidence from a sorting task experiment. Cognitive Linguistics 23(3). 601–635.
Pinheiro, José C. & Douglas M. Bates. 2000. Mixed-effects models in S and S-PLUS. New York:

Springer.
R Core Team. 2014. R: A language and environment for statistical computing. Vienna: R

Foundation for Statistical Computing. http://www.R-project.org/.
Sand, Andrea. 2004. Shared morpho-syntactic features in contact varieties of English: Article

use. World Englishes 23(2). 281–298.
Schneider, Edgar. 2007. Postcolonial English: Varieties around the world. Cambridge:

Cambridge University Press.
Scott-Phillips, Thomas C. & Simon Kirby. 2010. Language evolution in the laboratory. Trends in

Cognitive Sciences 14(9). 411–417.
Siegel, Jeff, Benedikt Szmrecsanyi & Bernd Kortmann. 2014. Measuring analyticity and

syntheticity in creoles. Journal of Pidgin and Creole Languages 29(1). 49–85.
Siemund, Peter. 2013. Varieties of English: A typological approach. Cambridge: Cambridge

University Press.

Cognitive indigenization effects 709

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


Stefanowitsch, Anatol & Th. Gries Stefan 2003. Collostructions: Investigating the interaction of
words and constructions. International Journal of Corpus Linguistics 8(2). 209–243.

Szmrecsanyi, Benedikt, Jason Grafmiller, Benedikt Heller & Röthlisberger. Melanie 2016.
Around the world in three alternations: Modeling syntactic variation in varieties of English.
English World-Wide 37(2). 109–137.

Tagliamonte, Sali A. 2014. A comparative sociolinguistic analysis of the dative alternation. In
Rena Torres-Cacoullos, Nathalie Dion & André Lapierre (eds.), Linguistic variation:
Confronting fact and theory, 297–318. London & New York: Routledge.

Theijssen, Daphne, Louis Ten Bosch, Lou Boves, Bert Cranen & van Halteren. Hans 2013.
Choosing alternatives: Using Bayesian networks and memory-based learning to study the
dative alternation. Corpus Linguistics and Linguistic Theory 9(2). 227–262.

Wasow, Thomas & Jennifer Arnold. 2003. Post-verbal constituent ordering in English. In Günter
Rohdenburg & Britta Mondorf (eds.), Determinants Of grammatical variation in English,
119–154. Amsterdam: Mouton de Gruyter.

Wolk, Christoph, Joan Bresnan, Anette Rosenbach & Benedikt Szmrecsanyi. 2013. Dative and
genitive variability in Late Modern English: Exploring cross-constructional variation and
change. Diachronica 30(3). 382–419.

Zaenen, Annie, Jean Carletta, Gregory Garretson, Joan Bresnan, Andrew Koontz-Garboden,
Tatiana Nikitina, Mary Catherine O’Connor & Thomas Wasow. 2004. Animacy encoding in
English: Why and how. In Donna Byron & Bonnie Webber (eds.), Proceedings of the 2004
ACL Workshop on Discourse Annotation, Barcelona, July 2004, 118–125. East Stroudsburg,
PA: Association for Computational Linguistics.

Zuur, Alain F., Elena N. Ieno, Neil J. Walker, Anatoly A. Saveliev & Graham M. Smith. 2009.
Mixed effects models and extensions in ecology with R. New York: Springer.

710 Melanie Röthlisberger et al.

Brought to you by | UZH Hauptbibliothek / Zentralbibliothek Zürich

Authenticated

Download Date | 11/7/17 10:37 AM


