Slow rate of lexical replacement and deeper genetic relationships

Workshop: Genealogical classification of African languages beyond Greenberg

JM Hombert, R Grollemund, G Philippson

Berlin, Feb 21-22, 2010

Genetic mutations vs. Linguistic « mutations »

- Largest genetic diversity in Africa (study of human genome shows that early mutations of populations took place only in Africa)
- Slow mutations for deep grouping, fast mutations for recent divisions (subgrouping)
- Linguistic mutations (changes) do not allow to retrace the history from the « beginning »

Speed of lexical replacement


- 20% of change in basic vocabulary/1000 years
- Percentages of cognates
 - After 1.000 years : 64%
 - After 2.000 years : 41%
 - After 10.000 years: 1%

 Very little hope for detecting deep linguistic relationships between 2 languages

Stability of lexical items

- Variable rate of change
- Use of basic vocabulary


Variable rate of change in basic vocabulary


Resistant lexical items

- IE: 87 languages, Swadesh 200 wordlist
- One to 46 cognates/meaning
- Slow changing items: five, I, one, two, who
- Frequency play a major role : frequently used words evolve at slower rates

Pagel, Atkinson and Meade (2007), Nature


Rank	Item	Category
1	FIVE	Number
1	I	Pronoun
1	THREE	Number
1	TWO	Number
1	WHO	Pronoun
6	FOUR	Number
6	ONE	Number
6	WE	Pronoun
9	HOW	Adv.
10	NAME	Noun
10	TONGUE	Noun
12	NEW	Adj.
12	WHAT	Adv.
14	EAR	Noun
14	NIGHT	Noun
14	THOU	Pronoun
17	TO GIVE	Verb
17	NOT	Adv.
17	STAR	Noun
17	TOOTH (FRONT)	Noun
17	WHERE	Adv.

Rank	Item Category	
22	TO DIE	Verb
22	EYE	Noun
22	HAND	Noun
22	SUN	Noun
22	WATER	Adj.
27	FATHER	Pronoun
28	DAY (NOT NIGHT)	Noun
28	TO LIVE	Verb
28	MOTHER	Pronoun
28	SALT	Noun
28	WHEN	Adv.
33	FISH	Noun
33	НЕ	Pronoun
33	TO SIT	Verb
33	SMOKE	Noun
33	SNOW	Noun
38	TO DRINK	Verb
38	FOOT	Noun
38	IN	Prep.
38	LONG	Adj.
38	LOUSE	Noun
43	BONE	Noun

Loanword Typology Project


Table 5: LWT meanings ranked by borrowability score (top 25)

	LWT label	Borrowed score
1	he/she/it	1.00
1	we (inclusive)	1.00
1	we (exclusive)	1.00
1	ир	1.00
1	this	1.00
б	where?	0.997
7	why?	0.995
8	which?	0.994
9	we	0.991
10	married woman	0.990
11	younger sister	0.989
11	rise	0.989
13	day after tomorrow	0.987
13	spin	0.987
15	stinking	0.982
15	bring	0.982
17	day before yesterday	0.981
17	there	0.981
17	lie down	0.981
17	stand	0.981
17	here	0.981
22	how?	0.980
23	run	0.976
24	behind	0.975
24	bitter	0.975

natural phenomena	water, fire, night, wind,	rain, smoke, stone/rock, salt,
	sand, soil, ash, shade/shado	ow, star

human body parts	nose,	mouth,	tongue	, eye,	tooth,	hair, ea	ır, arm	/hand,
	neck,	breast,	navel,	liver,	back,	leg/foot,	thigh,	knee,
	skin/h	ide, fles	h/meat,	bone,	blood			

animal and plant parts wing, horn, tail, egg, root, leaf, wood

humans and animals child (descendant), fish, bird, dog, ant, fly, head louse

cultural items house, name, rope

properties old, new, big, small, long, wide, far, thick, good, red, black, heavy, sweet, bitter, hard


actions go, come, run, fall, carry, take, eat, drink, cry/weep, tie, laugh, suck, hide, stand, bite, hit/beat, do/make, burn (intr.), blow, know, see, hear, give, say, crush/grind

deictic/grammatical 1SG pronoun, 2SG pronoun, 3SG pronoun, who?, what?, this, one, not, yesterday, in

Table 8: Items on the Swadesh list but not on the Leipzig-Jakarta list


ITEM	OUR	ITEM	OUR	ITEM	OUR
	RANKING		RANKING		RANKING
sit	106	sleep	155	bark	301
fingernail	107	white	157	walk	321
man	115	kill	159	swim	322
belly	118	many	166	seed	327
two	119	that	174	all	338
lie	121	sun	178	tree	345
cloud	123	woman	183	we	347
fly	134	dry	192	moon	358
head	137	grease	219	round	376
hot	143	heart	220	green	412
cold	146	yellow	232	person	531
feather	147	path	271		
full	153	die	291		

Major Bantu subdivisions (from lexico-statistical data, Bastin and Piron 1999)


Bantu languages of Gabon

- 52 languages
- 150 words
- Algab project


Meaning	Leipzig-Jakarta	Algab	Nb of roots	
fire	1	45	6	
nose	2	35	5	
to go	3			
water	4	35	5	
mouth	5	22	4	
tongue	6	22	4	
bone	7	5	2	
blood	7	45	6	
(root, small)	9	5	2	
root (big)	9	35	5	
2SG pronoun	9			
to come	11	35	5	
breast	12	1	1	
(breast, chest)	12	22	4	
rain	13	9	3	
1SG pronoun	14			
louse	15	9	3	
name	15	9	3	
wing	17	5	2	
flesh/meat	18			

Meaning	Leipzig-Jakarta	Algab	Nb of roots	
arm/hand	19	9	3	
night	20	61	8	
fly	20			
ear	22	9	3	
neck	23	45	6	
far	23			
to do/make	25			
house	26	22	4	
stone/rock	27	22	4	
tooth	28	9	3	
to say	28	61	8	
bitter	28			
hair	31	22	4	
one	32	22	4	
big	32	35	5	
who?	34	9	3	
3SG pronoun	34			
to hit/beat	36	61	8	
leg/foot	37	68	10	
fish	38	5	2	

Conclusion

Not convinced...

BUT

- Need comparable data from different linguistic zones in Africa
- Could be interesting for areal studies

Thank you