

A DICTIONARY OF VARIETIES OF ENGLISH


RAYMOND HICKEY


WILEY Blackwell

A Dictionary of Varieties of English

Raymond Hickey


WILEY Blackwell

This edition first published 2014
© 2014 John Wiley & Sons, Inc

Registered Office

John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Offices

350 Main Street, Malden, MA 02148-5020, USA

9600 Garsington Road, Oxford, OX4 2DQ, UK

The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

For details of our global editorial offices, for customer services, and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell.

The right of Raymond Hickey to be identified as the author of this work has been asserted in accordance with the UK Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and author(s) have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. It is sold on the understanding that the publisher is not engaged in rendering professional services and neither the publisher nor the author shall be liable for damages arising herefrom. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

Hickey, Raymond, 1954–

A dictionary of varieties of English / Raymond Hickey. – First Edition.
pages cm.

ISBN 978-0-470-65641-9 (hardback)

1. English language–Variation–Dictionaries. 2. English language–Dialects–Dictionaries. 3. English language–Spoken English–Dictionaries. I. Title.

PE1704H53 2014

427–dc23

2013038491

A catalogue record for this book is available from the British Library.

Cover image: World map © Anatoly Vartanov / Alamy

Cover design by Nicki Averill Design

Set in 10/12.5pt Galliard by SPi Publisher Services, Pondicherry, India

Printed in Malaysia by Ho Printing (M) Sdn Bhd

Preface

The present dictionary is intended as a tool for students and scholars alike. Essentially, this book contains two types of definition: (i) varieties of English and the regions/countries where these are spoken and (ii) terms and concepts from the linguistic analysis of varieties. The book is intended to give information about present-day varieties around the world, but in order to do this some historical facts must also be covered, both for English in England and at other locations. The time depth for varieties stretches back a few centuries, to the beginning of the colonial period. A discussion of English spoken before then, roughly before 1600, properly belongs in histories of the English language, rather than in treatments of varieties. However, there are some references in this book to variation in English prior to the seventeenth century where this throws light on later developments.

All varieties of English are essentially sets of varieties and more fine-grained treatments of these are found in individual studies (see the Reference Guide) which reveal many more levels of detail than can be covered here. Nonetheless, the purpose of the definitions is that readers appreciate the broad picture. Many statements in the dictionary entries are true as a first approximation and are useful in delimiting groups of varieties. For instance, Southern Hemisphere Englishes have a raising of short front vowels when compared to Northern Hemisphere Englishes in general. However, in Australian English the vowel in words like *bat*, *sat*, *pat* has been lowered in recent decades, representing a trend in the opposite direction to the overall picture (Cox 2012 [8.1]).

A further point is that by its very nature a dictionary treats its subject matter as a collection of discrete entities. However, the reality of the subject matter may well be different. In the present case the varieties of English which are listed individually are not always clearly separated from each other. It is more common for speakers to position themselves on a continuum whose extremes are represented by the most vernacular and the least vernacular forms of their English. Indeed many speakers deliberately move along this continuum depending on the nature or purpose of a specific situation.

The rise of varieties of English is essentially about language change as no variety is identical to its historical source. This change took place both internally in speech communities and through contact with others at the locations where new varieties arose. Matters concerning language contact and change are thus dealt with throughout the present book.

An effort has been made in this dictionary to indicate the directions of research in variety studies so that students can appreciate what research avenues are currently topical should they be considering pursuing their studies in varieties of English. The introduction concentrates on research questions and many definitions address these as well.


There is a website accompanying the present book which can be accessed at <http://www.uni-due.de/SVE>. There, readers will find more information, especially visual material – maps, charts, tables – which supplements what is available here. There is also a special text file that contains more definitions and references which were too late for the present edition. This file can be accessed under ‘Dictionary update’ and is continually updated.

Towards the end of this book there is a structured bibliography for varieties of English. Much of the literature there is referenced in the dictionary definitions as well as in the introduction.

A book such as this cannot be written by a single author without help from colleagues. Some responded to a request to check entries with a few lines, some with extensive commentaries and corrections. So I would like to thank the following scholars who checked definitions from their fields of expertise and helped me reach more accurate definitions: Bridget Anderson, Joan Beal, Ian Bekker, Carolin Biewer, Kingsley Bolton, Thorsten Brato, David Britain, Kate Burridge, Jack Chambers, Sandra Clarke, Felicity Cox, Mark Davies, David Denison, Stefan Dollinger, Matt Gordon, Ulrike Gut, Stephanie Hackert, John Holm, Magnus Huber, Claudia Lange, Kevin McCafferty, Derrick McClure, Gunnel Melchers, Rajend Mesthrie, Joybrato Mukherjee, Heinrich Ramisch, Jonnie Robinson, Josef Schmied, Edgar Schneider, Dani Schreier, Devyani Sharma, Clive Upton, Bertus van Rooy and Jeffrey Williams. In addition my thanks go to two anonymous reviewers who also provided essential feedback on the pre-final manuscript.


Last but not least I would like to thank the staff at Wiley Blackwell. In particular, Julia Kirk and Danielle Descoteaux were very helpful and provided much support and advice at various stages in the writing and production of this book. My thanks also go to Leah Morin for her competent handling of the book in its final stages before going to print.

Raymond Hickey
April 2013


Map 1 The division of the anglophone world according to time of settlement.


Note: Countries where English is spoken as a first language are shown in grey.


Map 2 Regional emigration overseas from England, Scotland and Ireland.


Map 3 London, the Home Counties and broad dialect regions of England.


Map 4 The dialect areas of Scotland.


Map 5 The dialect areas of Ireland.


Map 6 Dialect regions of the United States.


Map 7 Dialect regions of Canada.


Map 8 Anglophone regions of the Caribbean.


Map 9 Anglophone regions of Africa.


Map 10 Areas of the world with pidgins and creoles.

Note: Countries where English is spoken as a first language are shown in grey.


Map 11 Settlement of South Africa in the nineteenth century.


Map 12 The anglophone regions of South Asia.