

Impact of Social Background on the Evaluation of Sociolinguistic Variables in French-speaking Children Aged 4 to 6

Aurélie Nardy

LIDILEM, University of Grenoble, France

Aurelie.Nardy@u-grenoble3.fr

Evaluation of Sociolinguistic Variables

□ In adults

- Identical evaluations within the speech community
(Labov, 1966, 1972, 2001; Trudgill, 1974)

□ In children

- Lafontaine (1986)
 - 123 pupils: 8, 12, 14, 18 years-old
 - From age 8: preference for standard variants (regional variables)
 - From age 12: preference for standard variants (sociolectal variables)
- Martino (1982)
 - 5 *working class* & 5 *lower middle class* children of 10 years-old
 - All children show preference for the standard variant

Evaluation of Sociolinguistic Variables

□ In children

■ Chevrot, Beaud & Varga (2000)

- 6-7 year-old children (12 workers' & 12 managers' children) & 10-12 year-old children (12 workers' & 12 managers' children)
- No SES effect: uniformity of judgments

■ Day (1980)

- 87 pupils: kindergarten (5-6) & first grade (6-7) from 2 social backgrounds
- Judgments in favour of Standard English increase for all children between kindergarten and first grade
- Kindergarten children from the lowest social background express preference for the local dialect

Hypothesis (Day, 1980; Lafontaine, 1986):

Normative discourse of the school system instils a set of common rules in children that valorise standard variants

Aim of the Current Study

- According to the studies cited:
 - From age 6-7, judgments on sociolinguistic variables are uniform
- To examine the impact of social background upon the evaluation of different French sociolinguistic variants in younger children
- To confirm the Principle of Uniform Evaluation (Labov, 2001)

Methodology

□ Participants

- 150 children
- 2 age groups: 4-5 years old (n=73) & 5-6 years old (n= 77)
- 3 SES groups: higher-SES, middle-SES & lower-SES
 - Based on the two parents' occupation
 - Score 1: unskilled workers
 - Score 2: intermediate professions and employees
 - Score 3: managers and knowledge workers
 - Higher-SES: parental SES-index of 2.5 or 3
 - Middle-SES: parental SES-index of 2
 - Lower-SES: parental SES-index of 1 or 1.5

Methodology

□ Judgment of acceptability task

- Allows us to understand speakers intuitions regarding linguistic utterances (Kemmer & Barlow, 2000)
- From as young as 2, children are able to answer judgment of acceptability tasks successfully (McDaniel & Cairns, 1998)
- Determine which one of the two linguistic forms heard was correct

Sociolinguistic Variables

□ Phonological

- Presence/absence of word final post-consonantal /R/ and of the /R/ in *parce que*
 - Une fenêtre fermée vs Une fenêtr' fermée
(a closed window)
- Realisation/non realisation of optional liaison
 - C'est T un pyjama vs C'est Ø un pyjama
(It's a pyjama)

□ Morphological

- Presence/absence of the negative particle *ne*
 - Je n'ai pas le temps vs J'ai pas le temps
(I don't have the time)
- Alternation of clitic object pronouns *le, la, les/y*
 - Il le fera demain vs Il y fera demain
(He will do it tomorrow)

Sociolinguistic variables

□ Syntactical

- Alternation "*ce que*"/"*qu'est-ce que*" in subordinate clauses
 - Regardez *ce que* je fais vs Regardez *qu'est-ce que* je fais
(*Look at what I'm doing*)
- Absence/presence of "*est-ce que*" in subordinate clauses
 - Je sais quand Pierre va venir vs Je sais quand *est-ce que* Pierre va venir
(*I know when Pierre is going to come*)
- Alternation "*qui + verb*"/"*c'est qui qui + verb*" in questions
 - Qui a dessiné ça ? vs C'est qui qu'a dessiné ça ?
(*Who drew that?*)
- Alternation "*X + est*"/"*c'est + X*" in subordinate clauses
 - Tu sais où est la patinoire ? vs Tu sais c'est où la patinoire ?
(*Do you know where the ice-rink is?*)
- Alternation *dont/que* in relative clauses
 - Voilà la fille *dont* je te parle vs Voilà la fille *que* je te parle
(*Here is the girl that I have been telling you about*)
- For each variable: 4 pairs of standard vs non standard sequences judged

In all, 36 pairs judged

Judgments in Favour of Standard Variants (Parental SES)

Higher-SES	63%	n= 55
Middle-SES	62%	n= 40
Lower-SES	58.5%	n= 55

□ age effect

(Anova: $F_{1,144} = 17.49$, $p < 0.0001$)

↪ **increase between 4-5 and 5-6**

□ SES effect

(Anova: $F_{2,144} = 2.80$, $p = 0.0644$)

↪ **lower-SES < middle-SES < higher-SES**

□ no interaction age*SES

(Anova: $F_{2,144} = 0.52$, $p = 0.5937$)

Judgments in Favour of Standard Variants (Father's SES)

Higher-SES	62%	n= 50
Middle-SES	62.4%	n= 43
Lower-SES	59.3%	n= 57

—◆— higher-SES father —■— middle-SES father —▲— lower-SES father

□ age effect

(Anova: $F_{1,144} = 18$, $p < 0.0001$)

↗ **increase between 4-5 and 5-6**

□ no SES effect

(Anova: $F_{2,144} = 1.33$, $p = 0.2678$)

□ no interaction age*SES

(Anova: $F_{2,144} = 0.52$, $p = 0.5937$)

Judgments in Favour of Standard Variants (Mother's SES)

Higher-SES	63.9%	n= 45
Middle-SES	61.2%	n= 72
Lower-SES	57%	n= 33

— higher-SES mother — middle-SES mother — lower-SES mother

□ age effect

(Anova: $F_{1,144} = 17.49$, $p < 0.0001$)

↪ **increase between 4-5 and 5-6**

Mann-Whitney: $U = 1842.500$, $p = 0.0003$

□ SES effect

(Anova: $F_{2,144} = 3.63$, $p = 0.0290$)

↪ **lower-SES < middle-SES < higher-SES**

Kruskal-Wallis: $H = 6.296$, $p = 0.0429$

□ no interaction age*SES

(Anova: $F_{2,144} = 1.68$, $p = 0.1891$)

Discussion

- ❑ **In young children: social stratification of evaluation**
 - Influenced by mother's SES
- ❑ **Judgments may result from frequency of variants in input**

Discussion

□ Contrast between maternal and paternal child-directed speech (CDS)

	Maternal CDS	Paternal CDS
Speech during interaction (Bernstein Ratner, 1988)	+	-
Length of mutual dialogues (Perlmann & Gleason, 1993)	+	-
Frequency of responses to a child's utterances (Perlmann & Gleason, 1993)	+	-
Frequency of questions addressed to the child (Pancsofar & Vernon-Feagans, 2006)	+	-
Adjustment of language to child's needs (McLaughlin, White, McDevitt & Raskin, 1983)	+	-
Quantity of speech addressed to child (Davidson & Snow, 1996 ; Leaper, Anderson & Sanders, 1998; Pancsofar & Vernon-Feagans, 2006)	+	-

Mothers used almost four times as many words as fathers (Matthews et al, 2004)

Discussion

❑ **Maternal child-directed speech according to SES**

(Hoff, 2002, 2003; Rowe, 2008)

❑ **Higher SES-mothers**

- Greater lexical diversity
 - Greater syntactic diversity
 - Longer conversations with their child
 - Ask more questions
-
- Difference in the quantity and the nature of the input have an impact on language development

Discussion

- ❑ Barbu et al (to appear)
 - 185 children aged between 2 and 6 (upper- and lower-class)
 - Production & evaluation of optional liaisons
 - Positive and significant correlation between production & evaluation at 4-5 & 5-6 whatever the SES

- ❑ From an early age, acquisition of production & evaluation patterns is not directed by an awareness of the social value of variants but rather by familiarity with these variants

Discussion

- ❑ **Early social differences could be transient and linked to input**

- ❑ **From age 6-7, uniform evaluation of variants** (Day, 1980; Chevrot & al., 2000)
 - **Impact of school**
 - ❑ Learning to write
 - ❑ Learning the norm (standard language)

Thank you