Grammaticalization of lexical expressions

Principles of language change

Holger Diessel University of Jena

holger.diessel@uni-jena.de http://www.holger-diessel.de/

Definition

Grammaticalization is the process whereby lexical items develop into grammatical items and items that are already grammaticalized assume new grammatical functions.

[Hopper and Traugott 1993]

Lexical expressions and grammatical markers

	Lexical expressions	Grammatical markers
Meaning Class size		

Lexical expressions and grammatical markers

	Lexical expressions	Grammatical markers
Meaning Class size	symbolic	schematic

Lexical expressions and grammatical markers

	Lexical expressions	Grammatical markers
Meaning	symbolic	schematic
Class size	open	closed

Language change is a topic that spreads itself over a wide range of areas.

Language change is a topic that spread-s itself over a wide range of area-s.

- is copula (1) 'to exist' (2) 'stand' / 'stay' / 'lie' (3) 'that' / 'it'
- a indef. article 'one' (numeral)
- that relative pronoun demonstrative
- -s argeement (1) pronouns (e.g. look-it) (2) auxiliary (e.g. look-has)

Language change is a topic that spread-s itself over a wide range of area-s.

- itself reflexive pro 'it' + 'self'
- over preposition

(1) relational nouns'in front of'

(2) body part term'back' > 'in back of'

'stomach' > 'in'
'head' > 'on'

'buttock' > 'under'

-s plural marker

dem > article > plural marker

Therefore a good historical linguist must have a solid background in all subfields of linguistics.

Therefore a good historical linguist must have a solid background in all subfield-s of linguistics.

therefore conjunct there (DEM) + fore (P)

must modal mete 'to have the opportunity' / 'to be permitted' Indeed, most historical linguists began as general linguists before they turned to the study of language change.

Indeed, most historical linguist-s began as general linguist-s before they turn-ed to the study of language change.

indeed	disc. marker	in (P) + deed (N)
as	conjunction	all + so (DEM)
before	conjunction	be 'by' (P) + fore 'for' (P)
-ed	past tense	V-do
the	definite article	Þes (DEM)

Traditionally, historical linguistics was primarily concerned with phonological and morphological change.

Traditional-ly, historical linguistics was primari-ly concern-ed with phonological and morphological change.

- -ly adverb lic > 'appearance' / 'form' / 'body'
- was auxiliary copula
- with preposition 'against'
- and conjunction 'with' (P)

However, in recent years the focus has shifted onto syntax and the development of grammar. However, in recent year-s the focus has shift-ed onto syntax and the development of grammar.

howeverconjuncthow + everhasauxiliary'to possess' (V)ontoprepositionon + to

Grammaticalization has become a central topic for anybody who is interested in language change because it challenges central assumptions of linguistic theory. Grammaticalization has become a central topic for anybody who is interest-ed in language change because it challenge-s central assumption-s of linguistic theory.

anybody	indefinite pro	any = an + ig / y (cf. might-y)
who	relative pro	question word
because	conjunction	by + cause (PP)
it	personal pro	that (DEM)

Nevertheless, given that grammaticalization involves phonological and morphological change, it also revived the interest in the study of traditional topics in historical linguistics. **Nevertheless**, **given that** grammaticalization involve-s phonological **and** morphological change, **it also** reviv-**ed the** interest **in the** study **of** traditional topic-**s in** historical linguistics.

Case study 1: 'gonna'

- (1) I am going to marry Bill.[meaning: I am leaving in order to marry Bill]
- (2) a. She is **going** to kiss him.
 - b. She's gonna kiss him.
- (3) I [am going [to marry [Bill]]].

>>> I [[[am [going to]] marry] [Bill]]

- (1) a. The priest stood **before** the altar.
 - b. St. Michael's day is **before** Christmas.
- (2) a. Bill is **in** Leipzig.
 - b. He will come **in** the spring.
- (3) a. The balloon flew **over** the hill.
 - b. The game is **over**.
- (4) a. He **followed** him.
 - b. World War II was **followed** by a 45 year period of Cold War.

- (5) a. That's a pretty **long** log.
 - b. It has been a pretty **long** day.
- (6) a. They were driving **along** the river.
 - b. He new it **all along**.
- (7) a. He is **going** to the village.
 - b. The rain is **going** to help the farmer.
- (8) a. At the **end** of the queue.
 - b. At the **end** of the day.

Christmas is coming up soon.

Christmas is coming up soon.

(2) The revolution is before us.

(ego-moving)

(3) The revolution is over before breakfast. (time-moving)

Examples of grammaticalization

Auxiliaries

- 'go' [motion verb] > gonna [auxiliary]
- 'will' [V of intention] > will [auxiliary]
- 'have' [V of possession] >
- 0 1)
- > have [auxiliary]

Bound morphemes

noun meaning 'with an x-appearance' > x–ly

auxiliary 'do' > x-ed

Conjunctions

DEM hwile SUB (hwile = 'time')

'by cause' preposition+noun

'given' [past participle of 'give']

- > while [conjunction]
- > because [conjunction]
- > given [conjunction]

Prepositions

'during' [verb in continuous form]

'in front of' [PP]

```
'a-gone' [PREFIX-verb]
```

'be-foran' [be- prefix meaning by + foran ADV meaning 'in front']

- > during [preposition]
- > in front of [preposition]
- > ago [postposition]
- > before [preposition]

Indefinite pronouns

'some body' [NP] > somebody [indefinite pro]

'one' [numeral]

> one [article/pronoun]

Epistemic markers

'(do you) you know' [question]	>	y'know
'I think' [matrix clause]	>	(I) think
'guess' [imperative matrix clause]	>	guess

Aspects of grammaticalization

Phonetic reduction

going to	>	gonna
because	>	cause
lam	>	ľm
do not	>	don't

Loss of inflectional properties

that /those>that [complementizer]that>thegive>given

Loss of constituent structure

want to>wanna[in [front [of_]]]>[in front of [__]]some $_{DET}$ body $_N$ >[somebody] $_{PRO}$

Semantic bleaching

have (poss) go (motion) stomach (concrete) that (pointing)

- > have (aux)
- > gonna (aux)
- > in (relational)
- > the (definiteness)

Unidirectionality

All grammatical morphemes are eventually derived from lexical expressions, notably nouns and verbs.

lexicon

grammar

De-grammaticalization

Grammaticalization cline

word > clitic > affix > \emptyset

English: genitive construction

- (1) a. The queen's crown
 - b. The Queen of England's crown
- (2) a. Peter's car
 - b. Peter and Mary's car

De-grammaticalization

Peters = Peter his

structural reanalysis

John Browne his meadow

Daniel Williams *my* heirs Ann Harris *her* lot

analogical extension

Case study 2: 'lets'

- (1) a. Let yourself down on the rope.
 - b. Let Bill go.
 - c. Let me see it.
- (2) a. Let's go to the circus tonight.b. Let's watch a movie.

(3) Lets **you and I** take'm on for a set.

Case study 2: 'lets'

- (1) Lets **you** go first, then if we have any money left I'll go.
- (2) Lets ø wash your hand..
- (3) Lets give you a hand. (= 'I'll give you a hand')

Case study 2: 'lets'

- The meaning has become more subjective.
- The final –s has lost its status as a separate morpheme (word > clitic > affix > speech sound).
- Phonological reduction ([lɛs]; *sgo* 'Let us go!')
- Range of contexts has been extended.