

Dialectology meets Language Documentation

Why & how to apply methods of modern
Language Documentation to Dialect
Documentation

Student Conference
Lyon 28/06/2008

Ursula Stangel
University of Graz
ursula.stangel@uni-graz.at

Outline

Preliminary Notes

Defining the Terms

Language Documentation and Dialect
Documentation

Integration

The first Trial of an Integration

Conclusion and Prospects

Preliminary Notes

Research Project

(Morpho)syntactic variation in Bavarian dialects of Austria from a typological perspective

Empirical investigation

Dialectology and typology are both concerned with the empirical investigation of the variability of grammars.

(Seiler 2004: 367)

Defining the Terms

Language Documentation

Documentation/empirical investigation of not/little described languages

Dialectology – embedding the discipline

- traditional
 - dialect geography, phonology, lexicon
 - wordlists, questionnaires (e.g. 'Wenker-Sätze')
- new perspectives
 - syntax, discourse structures, typology, testing linguistic hypotheses (e.g. Kortmann (ed.) 2004)
 - questionnaires, audio data

Defining the Terms

Orate vs. Literate Structures (cf. Maas forthc.)

- **orate:** functionally defined (vs. oral)
- **literate:** functionally defined (vs. written)

Orate vs. Dialectal Structures

- **orate:** specific for oral language
- **dialectal:** specific for a particular regionally and/or socially defined oral variety: **dialectal > orate**

Registers (cf. Maas forthc.)

- **intimate:** family, lovers, close friends
 - **informal public:** friends, supermarket, ...
 - **formal public:** official situations <written language>
- } **orate structures**

Language Documentation and Dialect Documentation

Starting point

LD	DD	TD
not/little described language/variety	very well described standard (literate) variety; little described dialectal (orate) varieties	
looking for representative informants (sex, age, education)		looking for informants using the 'core-dialect'
cultural differences	no cultural differences	
different contact language	contact language is standard variety	
empirical investigation		

Language Documentation and Dialect Documentation

Linguistic Goals

LD

basis for description of the language/
variety

DD

providing data for typological investigations

TD

basis for description
of geographical
distribution

providing data for testing linguistic
theories/hypotheses

data available for
various kinds of
investigations

specific data for specific analysis

e m p i r i c a l i n v e s t i g a t i o n

Integration

Multipurpose investigation

- corpus as basis for various types of approaches

Metadata

- Information about the speaker, situation etc.

Accessability

Spontenoues speech + Elicitation (Questionnaire)

(cf. Lehmann 2004, Chelliah 2001)

Exposing oneself to spontaneous data is, in fact, the safest way of discovering those categories of a language that are peculiar to it and that the researcher did not expect.

(Lehmann 2004: 201)

To certain extent, they [i.e. elicitation methods] are necessary to systematically complete data [...]

(Lehmann 2004: 203)

The First Trial of an Intergration

The Preparation

- equipment, reading, finding informants
- creating a data sheet – sociolinguistic parameters:
age, sex, education, mobility, question on attitude
towards the variety, evaluation of dialect usage
- Creating a questionnaire for particular structures

The Setting

- Interview (guided spontaneous speech)
- Dialogues (spontaneous)
- Questionnaire
- Pear-Story

The First Trial of an Intergration

Problems

- Influence from two standard varieties (German and Austrian)
- Influence from literate structures
- Translation questions rarely possible for morphosyntactic structures
- No corrections
- Grammaticality judgements as primary data?

The First Trial of an Intergration

Possible improvement/solutions

- taking switching from non-standard variety to standard variety as part of the investigation (as for example Moosmüller 1991)
- introducing more sociolinguistic parameters (contact with literate and standard variety)
- Multiple choice questionnaire (e.g. Glaser 2000)

Conclusion

- Apply methods of LD to DD as good opportunity to improve data collection in dialectology
- Data of spontaneous speech for various kinds of investigations
- Metadata as an important method
- Sociolinguistic parameters are essential

References

- Bisang, Walter 2004: Dialectology and typology – An integrative perspective. In Kortmann (ed.), 11–45.
- Besch, Werner et al. (eds.) 1982: Dialektologie. Ein Handbuch zur deutschen und allgemeinen Dialektforschung. Berlin/New York: Walter de Gruyter (= HSK I)
- Chelliah, Shobhana L. 2001: The role of text collection and elicitation in linguistic fieldwork. In Newman, Paul & Martha Ratcliff (eds.): Linguistic Fieldwork. Cambridge: Cambridge University Press, 152–165.
- Chambers, J.K. & Peter Trudgill 1998: Dialectology. Second edition. Cambridge: Cambridge University Press.
- Eichhoff, Jürgen 1982: Erhebung von Sprachdaten durch schriftliche Befragung. In Besch et al. (eds.), 549–554.
- Glaser, Elvira 2000: Erhebungsmethoden dialektaler Syntax. In Stellmacher (ed.), 258–276.
- Himmelmann, Nikolaus 1998: Documentary and descriptive Linguistics. In Linguistics 36, 161–195.
- Kortmann, Bernd (ed.) 2004: Dialectology meets Typology. Dialect Grammar from a Cross-Linguistic Perspective. Berlin/New York: Mouton de Gruyter. (Trends in Linguistics. Studies and Monographs 153)

- Lehmann, Christian 2004: Data in Linguistics. In: *The Linguistic Review* 21, 175–210.
- Maas, Utz forthc.: Können Sprachen einfach sein? In *Grazer Linguistische Studien*
- Menge, Heinz H. 1982: Erhebung von Sprachdaten in ‘künstlicher’ Sprechsituation (experiment und Test). In Besch et al. (eds.), 544-549.
- Moosmüller, Sylvia 1991: Hochsprache und Dialekt in Österreich. Wien
- Niebaum, Hermann & Jürgen Macha 1999: Einführung in die Dialektologie des Deutschen. Tübingen: Max Niemeyer Verlag. (=Germanistische Arbeitshefte, Nr. 37)
- Seiler, Guido 2004: On three types of dialect variation and their implications for linguistic theory. Evidence from verb clusters in Swiss German. In Kortmann (ed.), 367–399.
- Stellmacher, Dieter (ed.) 2000: Dialektologie zwischen Tradition und Neuansätzen. Beiträge der Internationalen Dialektologentagung, Göttingen, 19.–21. Oktober 1998. Stuttgart: Franz Steiner Verlag. (=Zeitschrift für Dialektologie und Linguistik, Beiheft 109)
- Werlen, Erika 1984: Studien zur Dtaenerhebung in der Dialektologie. Wiesbaden: Franz Steiner Verlag. (=Zeitschrift für Dialektologie und Linguistik, Beiheft 46)
- Wiesinger, Peter 2000: Die deutsche Dialektologie zwischen Tradition und Neuansätzen. In Stellmacher (ed.), 15–32.