

Areal perspectives on Afro-European Creole languages

Kofi Yakpo (University of Hongkong & HU Berlin)

Digital colloquium on African linguistics and languages, 12 January 2021

kofi@hku.hk

Click here to browse and download most of my publications @ zenodo:

https://zenodo.org/search?page=1&size=20&q=yakpo&sort=-publication_date

Abstract

Research on Afro-European Creole languages has been deeply invested in theorizing the ontological status of Creoles. Sensationalist claims that Creoles have the ‘simplest grammars of the world’ (McWhorter 2001), or represent ‘universal grammar (Bickerton 1974 and thereafter) have occupied a disproportionate amount of discursive space. As a consequence, the study of the genealogical and areal differentiation of Creoles has been relegated to the margins, although it offers exciting insights. The Atlantic can be conceived of as the meeting ground of two large linguistic areas that we may conveniently call the ‘Afrosphere’ and the ‘Eurosphere’. Evidence suggests that these two spheres converge on the ‘Creolosphere’ which constitutes an ‘areal buffer zone’ (Stilo 2005) between Afrosphere and Eurosphere. The stratal-areal contact model (Yakpo 2017) suggests that contact with African adstrates has reinforced and expanded Afrosphere features in the Afro-Caribbean English-lexifier Creoles (AECs) of West Africa. On the other hand, the absence of contact with African adstrates has led to a weakening of Afrosphere features in the American AECs. In the same vein, varying degrees of contact with the lexifier English, and other European superstrates like Dutch and Spanish has led to the expansion of Eurosphere features in the Creoles on both sides of the Atlantic. In this talk, I explore the concepts of Afrosphere, Eurosphere, and Creolosphere by turning to a number of understudied features including tone systems, modality, and copulas.

Click to download a BibTeX file of the following publications (link valid for 30 days):

<https://cloud.the-linguist.net/index.php/s/tMZmCo87cNTwfaM>

References

- Brato, Thorsten & Magnus Huber. 2012. English in Africa. In Raymond Hickey (ed.), *Areal features of the Anglophone world*, 161–186. Berlin: Walter de Gruyter.
- Carlin, Eithne B & Jacques Arends (eds.). 2002. *Atlas of the languages of Suriname* (Caribbean Series). Leiden: KITLV Press.
- Daval-Markussen, Aymeric & Peter Bakker. 2011. A Phylogenetic Networks Approach to the Classification of English-Based Atlantic Creoles. *English World-Wide* 32(2). 115–146.
<https://doi.org/10.1075/eww.32.2.01day>.
- DeCamp, David. 1971. Toward a generative analysis of a post-creole speech continuum. In Dell Hymes (ed.), *Pidginization and Creolization of Languages*, 349–370. Cambridge: Cambridge University Press.
- Devonish, Hubert & Dahila Thompson. 2010. *A concise grammar of Guyanese Creole (Creolese)*. München: Lincom Europa.
- Faraclas, Nicholas G. 1996. *Nigerian Pidgin*. London: Routledge.
- Finney, Malcolm Awadajin. 2011. Krio (Sierra Leone Creole). In Bernd Kortmann & Kerstin Lunkenheimer (eds.), *Electronic world atlas of varieties of English*. Leipzig: Max Planck Institute for Evolutionary Anthropology. <http://ewave-atlas.org/languages/36>.
- Fyle, Clifford N. & Eldred Durosimi Jones. 1980. *A Krio-English Dictionary*. Oxford: Oxford University Press.

- Gilman, Charles. 1986. African areal characteristics: Sprachbund, not substrate? *Journal of Pidgin and Creole Languages* 1(1). 33–50.
- Givón, Talmy. 1984. *Syntax: a functional typological introduction, vol. I*. Amsterdam: John Benjamins.
- Givón, Talmy. 2001. *Syntax: an introduction, I-II*. Amsterdam: John Benjamins.
- Güldemann, Tom. 2008. The Macro-Sudan belt: towards identifying a linguistic area in northern sub-Saharan Africa. In Bernd Heine & Derek Nurse (eds.), *A linguistic geography of Africa*, 151–185. Cambridge: Cambridge University Press.
- Güldemann, Tom. 2009. Areal typology in Africa and its significance for the history of Afro-European creoles. In Paper presented at the International APiCS Conference, MPI-EVA Leipzig, Germany, 5–8 November. <https://www.iaaw.hu-berlin.de/de/region/afrika/afrika/linguistik/mitarbeiter/1683070/dokumente/2009-11-leipzig-creole-apics-h>.
- Güldemann, Tom. 2018. Areal linguistics beyond contact, and linguistic areas of Afrabia. In Tom Güldemann (ed.), *The languages and linguistics of Africa* (The World of Linguistics (WOL) 11), 448–545. Berlin: De Gruyter Mouton. <https://doi.org/10.1515/9783110421668-004>.
- Hackert, Stephanie. 2019. The perfect in English-lexifier pidgins and creoles: A comparative study. *Journal of Pidgin and Creole Language* 34(2). 195–242. <https://doi.org/10.1075/jpcl.00039.hac>.
- Hammarström, Harald, Robert Forkel & Martin Haspelmath. 2017. *Glottolog 3.0*. Jena: Max Planck Institute for the Science of Human History. <http://glottolog.org> (7 July, 2017).
- Hancock, Ian F. 1987. A preliminary classification of Anglophone Atlantic creoles, with syntactic data from thirty-three representative dialects. In Glenn G Gilbert (ed.), *Pidgin and creole languages: essays in memory of John Reinecke*, 264–333. Honolulu: Univ. of Hawai'i Press.
- Huber, Magnus. 1999. *Ghanaian Pidgin English in its West African context: a sociohistorical and structural analysis* (Varieties of English Around the World G24). Amsterdam: John Benjamins.
- Ihemere, Kelechukwu Uchechukwu. 2006. A basic description and analytic treatment of noun clauses in Nigerian Pidgin. *Nordic journal of African studies* 15(3). 296–313.
- Lynn, Martin. 1984. Commerce, Christianity and the Origins of the “Creoles” of Fernando Po. *The Journal of African History* 25(3). 257–278.
- Martín del Molino, Amador. 1993. *La ciudad de Clarence*. Malabo: Ediciones Centro Cultural Hispano-Guineano.
- McWhorter, John H & Jeff Good. 2012. *A Grammar of Saramaccan Creole*. Berlin: De Gruyter Mouton.
- Mufwene, Salikoko S. 2001. *The Ecology of Language Evolution*. Cambridge University Press.
- Müller, André, Viveka Velupillai, Søren Wichmann, Cecil H Brown, Pamela Brown, Eric W Holman, Dik Bakker, et al. 2009. ASJP World Language Tree of Lexical Similarity: Version 1 (April 2009). Available on the home page of the ASJP project <<http://email.eva.mpg.de/~wichmann/ASJPHomePage.htm>>. <https://asjp.clld.org/static/WorldLanguageTree-001.pdf>.
- Muysken, Pieter & Norval Smith (eds.). 2015. *Surviving the Middle Passage: The West Africa-Surinam Sprachbund* (Trends in Linguistics, Studies and Monographs (TiLSM) 275). Berlin: De Gruyter Mouton.
- Pustet, Regina. 2003. *Copulas: Universals in the Categorization of the Lexicon* (Oxford Studies in Typology and Linguistic Theory). Oxford University Press.
<http://gen.lib.rus.ec/book/index.php?md5=C0D66EF4014F8C23C6648247588EA42B>.
- Rickford, John R. 1987. *Dimensions of a Creole Continuum: history, texts, and linguistic analysis of Guyanese Creole*. Stanford: Stanford University Press.
- Smith, Norval. 2015. Ingredient X: the shared African lexical element in the English-lexifier Atlantic Creoles, and the theory of rapid creolization. In Pieter Muysken & Norval Smith (eds.), *Surviving the Middle Passage: The West Africa-Surinam Sprachbund* (Trends in Linguistics, Studies and Monographs (TiLSM) 275), 67–106. Berlin: De Gruyter Mouton.
- Stassen, Leon. 2013. Nominal and locational predication. In Matthew S. Dryer & Martin Haspelmath (eds.), *The World Atlas of Language Structures Online*. Leipzig: Max Planck Institute for Evolutionary Anthropology. <https://wals.info/chapter/119>.

- United Nations. 2017. *World Population Prospects: The 2017 Revision, Key Findings and Advance Tables*. Working Paper. New York: United Nations Department of Economic and Social Affairs, Population Division.
- https://population.un.org/wpp/Publications/Files/WPP2017_KeyFindings.pdf.
- Welmers, William E. 1973. *African language structures*. Berkeley: University of California Press.
- Yakpo, Kofi. 2009. Complexity revisited: Pichi (Equatorial Guinea) and Spanish in contact. In Nicholas G. Faraclas & Thomas Klein (eds.), *Simplicity and complexity in creoles and pidgins*, 183–215. London: Battlebridge. <https://zenodo.org/record/4419780>.
- Yakpo, Kofi. 2017a. Towards a model of language contact and change in the English-lexifier creoles of Africa and the Caribbean. *English World-Wide* 38(1). 50–76.
- <https://doi.org/10.1075/eww.38.1.04yak>. <https://zenodo.org/record/3549342>
- Yakpo, Kofi. 2017b. Unity in diversity: The homogeneity of the substrate and the grammar of space in the African and Caribbean English-lexifier Creoles. In Cecilia Cutler, Zvjezdana Vrzic & Philipp Angermeyer (eds.), *Language contact in Africa and the African diaspora in the Americas. In honor of John V. Singler* (Creole Language Library 53), 225–250. Amsterdam: John Benjamins. <https://doi.org/10.1075/cll.53.10yak>. <https://zenodo.org/record/3714482>.
- Yakpo, Kofi. 2018. ¿El nacimiento de una lengua afrohispana?: La influencia del español en el idioma criollo inglés de Guinea Ecuatorial. In Dorothy Odartey-Wellington (ed.), *África y el Afrohispanismo: Confluencias trans- e intra-continentales en las expresiones culturales hispánicas y africanas* (Foro Hispánico 58), 243–259. Leiden: Brill Rodopi.
- https://doi.org/10.1163/9789004364080_015. <https://zenodo.org/record/3740351>.
- Yakpo, Kofi. 2020a. Social entrenchment influences the amount of areal borrowing. Manuscript. Berlin, ms.
- Yakpo, Kofi. 2020b. Sociolinguistic characteristics of the English-lexifier contact languages of West Africa. In Norval Smith, Tonjes Veenstra & Enoch Oladé Aboh (eds.), *Advances in contact linguistics: In honour of Pieter Muysken* (Contact Language Library 57), 61–84. Amsterdam: John Benjamins. <https://doi.org/10.1075/coll.57.02yak>.
- Yakpo, Kofi. 2020c. Contact with English (or not) leads to different outcomes in English creoles. Berlin, ms.
- Yakpo, Kofi. 2020d. Social factors. In Evangelia Adamou & Yaron Matras (eds.), *The Routledge Handbook of Language Contact* (Routledge Handbooks in Linguistics 24), 129–146. 1st edn. London: Routledge. <https://doi.org/10.4324/9781351109154-10>.
- <https://zenodo.org/record/3957426>.
- Yakpo, Kofi. 2021a. Creole prosody is areal, not simple. Berlin, ms.
- Yakpo, Kofi. 2021b. Subjunctive mood in Africa and the Caribbean: A Creole perspective. Berlin, ms.
- Yakpo, Kofi & Adrienne Bruyn. 2015. Transatlantic patterns: The relexification of locative constructions in Sranan. In Pieter Muysken & Norval Smith (eds.), *Surviving the Middle Passage: The West Africa-Surinam Sprachbund* (Trends in Linguistics, Studies and Monographs (TiLSM) 275), 135–175. Berlin: De Gruyter Mouton. <https://zenodo.org/record/3714312>.
- Yakpo, Kofi & Pieter Muysken (eds.). 2017. *Boundaries and bridges: Language contact in multilingual ecologies* (Language Contact and Bilingualism (LCB) 14). Berlin: De Gruyter Mouton. <https://doi.org/10.1515/9781614514886>. <https://zenodo.org/record/3735481>.
- Yakpo, Kofi & Norval Smith. 2020. The Atlantic. In Umberto Ansaldi & Miriam Meyerhoff (eds.), *The Routledge Handbook of Pidgin and Creole Languages* (Routledge Handbooks in Linguistics 25), 179–198. 1st edn. London: Routledge. <https://doi.org/10.4324/9781003107224-11>.
- <https://zenodo.org/record/4416172>.