James Milroy: Some new perspectives on sound change: sociolinguistics and the Neogrammarians. 146-160.

Answer the following questions using the book and other sources.

Why does Milroy say that sound change appers to have no “obvious function or rational motivation” (146)?
A: Because he thinks that sound change is just arbitrary, and it means, that speakers use one vowel sound rather than other, as for example, the sound change in the history of English from (e:) to (i :) in words such as meet or need, and there are no reason to make out any profit to the language.

What is/are the main difference/s between Milroy’s approach and that of the Neogrammarians (147-148)?
A: Neogrammarian movement focus their theory that sound change is “regular” and thus, to have involved all important things in the same way at the same time, whereas that Milroy point out that the sound change is arbitrary and point out his research in analyze and describe the high states variety in language progress.

According to Milroy, what is language change dependent on? (149?)
A: Milroy suggest that we can distinguish about different types of sound changes as “blind” sound, borrowing sound, conditioned, and unconditioned change. Thus, the degree to will sound change is accepted will depend on the degree that this change set in at the community. To Milroy social approval is relate with social pressure, and, it depends on if the ties are weak or strong in order to resist the change or believed it.
Why does Milroy say that sound change actually doesn’t exist (150)?
A: He means that from phonemic point of view the sound change is considered a secondary level, because he point out that linguistic change is in general the result of changes in speaker-agreement, in other words , is the change of usage in community norms.
Why does Milroy disagree with the Neogrammarians when they say that sound change is “blind” (150)?
A: Milroy defend that the term “sound change”, involves social manifestations, because speakers often have strong feeling and is is manifested in speaker usage, therefore it is not language that change, is speakers who change the languages. Far away from Neogrammarians theory, when they said that sound change is “blind”, so that, change all items at the same times.
What is meant by “lexical diffusion” (151)?
A: The difference between regular sound change and lexical diffusion, are not clear at all, but, in terms phonetics it means great or less phonetic distance in the way to change the sound. In the case of lexical diffusion the phonetic end is very marked and present gross phonetic difference with regard to the other sound change.
What does dialect displacement mean? Give an example. (152)
A: One of the patterns variants in the sound change, is the reduction in the number of allophonic, that means speakers tend to reduce words in speech, and for this reason, in a particular area at a particular time, one pattern of dialect is displaced for another, which this socially more accepted.
One example of dialect displacement
What are “community” or “vernacular” norms? What term that we have used in class is similar (152)?
A: From Milroy point of view language is a normative phenomenon, and these norms are accepted by the institutions and, also are the reference of some community. But at the same time community speakers use others different dialects of a language as a marker of identity in opposition what is considerate standard norms. In this case they maintained vernacular norms or community norms.
I think that we have used in class, is the term “accents”, to refer people from Yorkshire or Wales, or Extremadura.
What does Milroy mean when he says that h-dropping may not ever reach “completion” (153)?
A: He suggests that if the direction of change has not yet been determined the pattern could be unpredictable, and so that the linguistic change is in progress, and in this case never going to “completion”.
Explain what Milroy means by “speaker innovation” and change in the system. How are they connected (153)?
A: Milroy note that innovation and change show a solid distinction, but not always the two concepts has been sufficiently clear .To Milroy speaker assume the phonetic variants rather than languages., and although linguistic innovation occur, we do not know whether they are innovation or purely changes .Thus, change in progress depends on analysis of data and how has been collected from a community. .For that reason when the phonetic episode of abrupt replacement occur, Milroy call “speaker innovation, instead of to adopt the new sound change by the community.
Why isn’t borrowing from one language to another and the replacement of one sound by another through speaker innovation with a language as radically different as the Neogrammarians posited (154-6)?
A Milroy focus that each single new episode of “borrowing” into a new speech could be an innovation from the original episode. The purpose is to found the original innovation in a specific community

What is necessary for a sound to spread (157)?
A: All sound change needs being passed from speaker to speaker, and is not considered a linguistic change until this new change is adopted by the majority of speakers, and to became a social pattern assumed by the community.
Why does believing in the ideology of standardization lead to believing in “blind necessity” (158)?
A: The ideology of standardization lead to believing in “blind necessity” comes to consequence, that traditionally, standard languages, have been considered socio-political entities under the power ideologies. In fact, the -changes that come about sound-pattern are considered as internal change of the structure of language. Consequently the sound changes clear and without social concern is regard as “blind necessity”.Standar languages is interrelated uniformity and regularity, whereas dialects and others languages , as vernaculars are linked as irregularity.

What does Milroy mean by “clean” and “dirty” data (158)?
A: For Milroy “clean” means, data account from standard languages which have normalized the sound changes, instead of “dirty”, where it refers to languages non-standard, as the vernaculars that the data account is irregular and in many cases problematic, because of the regularity behind them, as well as .of the event that are involved on the sound changes.
PAGE
1

