

Investigating geospatial models of the diffusion of morphosyntactic innovations: The Welsh strong second-person singular pronoun *chdi*

David Willis
Department of Theoretical and Applied Linguistics
University of Cambridge
deww2@cam.ac.uk

Abstract

Morphosyntactic dialect variation, once a neglected area of dialect research, has recently witnessed a large growth in interest. Various methods from geospatial data analysis have been applied to morphosyntactic data. To date, the focus has largely been on analysing the distribution of stable patterns of variation. This article extends this work to examine patterns of ongoing change. It uses a body of data from the Syntactic Atlas of Welsh Dialects and the Siarad Corpus of spoken Welsh to examine the innovation and diffusion of a new second-person singular pronoun, *chdi*, examining the usefulness of Geographically Weighted Regression (GWR) as a method for identifying and modelling patterns of ongoing syntactic change. It is shown that GWR provides plausible models of the diachronic development of changes that are still in progress. Furthermore, it allows us to test whether rates of change are constant across geographical space, allowing us to test whether the Constant Rate Hypothesis (that diffusion of change proceeds at the same rate in different environments) holds between dialects.

1 Introduction

Morphosyntactic dialect variation, once a neglected area of dialect research, has recently witnessed a large growth in interest. Various large-scale projects aimed at mapping the geographical distribution of morphosyntactic variants have been undertaken, among them the Syntactic Atlas of Dutch Dialects (Barbiers et al. 2008, Barbiers et al. 2005), the Dialect Syntax of Swiss German project (Bucheli & Glaser 2002, Glaser & Bart 2011) and regional atlases in Germany, the Syntactic Atlas of Northern Italy (Benincà & Poletto 2007), the Nordic Dialect Corpus (Johannessen et al. 2009) and the Syntactic Atlas of the Basque Language (Etxepare 2009). These projects have renewed interest in applying geospatial statistical techniques to dialect data, but the focus has largely been on analysing the distributions of static syntactic features as found in traditional dialects (e.g. establishing dialect areas, correlating linguistic distance with various measures of geographic or perceptual distance). Data on the current distribution of syntactic variants also has the potential to make a significant contribution to our understanding of dynamic variation, the diffusion of innovative syntactic systems, particularly if recent developments in geospatial data analysis can be fully exploited in the study of language change. Investigation of syntactic diffusion is still an underdeveloped area in comparison to the well-established tradition in phonology, and the extent to which models developed for phonology can simply be transposed to syntax has not been properly established. This article aims to contribute to our understanding of the diffusion of morphosyntactic innovations by applying Geographically Weighted Regression (GWR) as a method for identifying and modelling patterns of ongoing syntactic change. Geographical and age-related variation in the use of the innovative second-person singular pronoun *chdi* in northern varieties of spoken Welsh will be examined. We will develop a model of diffusion based on data from two current projects (the Syntactic Atlas of Welsh Dialects and the Siarad Corpus), corroborated against the background of independent historical data taken from nineteenth-century sources. GWR will be compared to other possible ways of analysing and modelling diffusion. It will be argued that GWR more successfully identifies a wave-like

pattern of diffusion and provides a useful exploratory tool to guide further investigation, without bringing any significant disadvantages. We will also explore whether rates of change are constant across geographical space, as implied by a natural extension of the Constant Rate Hypothesis (CRH). While the data cannot offer conclusive evidence on this point, allowing rates of change to vary across geographic space provides no improvement in model fit, and thus we cannot disconfirm the geospatial CRH.

2 The S-curve model and the Constant Rate Hypothesis

We begin by outlining the dominant model of syntactic change as developed mainly in studies of historical rather than contemporary linguistic variation. It has long been recognized that linguistic change typically proceeds in a slow–quick–slow pattern. In studies that measure the frequency of an incoming linguistic variant over time, frequency generally rises only very slowly in the early stages, before a period of rapid frequency rise sets in. However, once the new variant is dominant, it struggles to oust the older variant completely, with a small residue of relic use typically being maintained for some time (G. Bailey et al. 1993: 366). The result is the classic S-curve pattern of the diffusion of linguistic innovation (C.-J. N. Bailey 1973: 77–80, Osgood & Sebeok 1954: 155, Weinreich, Labov & Herzog 1968: 113–14). S-curves have been noted for the diffusion of such innovations as the spread of zero genitive plural forms for Russian nouns denoting units of measurement (Altmann et al. 1983), univerbation of the past particle + auxiliary ‘be’ in Polish (Andersen 1990), the loss of preverbal objects in Middle English (Pintzuk & Taylor 2009), the spread of new negative-polarity indefinite pronouns in Welsh (Willis 2012: 299–301), the spread of the new progressive passive in English (Denison 2003: 56–7, Hundt 2004: 63–4), among many others. Blythe and Croft (2012: 278–80) consider 39 changes documented in the linguistic literature and conclude that 22 follow a full S-curve, 13 represent either the beginning or end of an S-curve, and 3 seem to be interrupted S-curves that go into reverse. Crucially they did not find any changes that seemed to follow a linear or exponential path.

The S-curve has generally been modelled in linguistics, as in population biology, with the logistic function (Altmann et al. 1983, Kroch 1989):

$$(1) \quad p = \frac{e^{kt}}{1 + e^{kt}} \quad (\text{Kroch 1989: 204})$$

where, p = the frequency of the innovation

t = time

s = the slope of the function

k = the y -intercept, the frequency of the innovation at $t = 0$

e = Euler’s number (approx. 2.71828)

Items s and k are constants for each innovation scenario: s , the slope of the function, is effectively the rate of change, while k , the intercept, is the frequency of the innovation at some arbitrary point in time, t , defined as the origin of the x -axis ($t = 0$). Higher values of s produce steeper S-curves, while lower values produce gentler ones, as illustrated in Figure 1.

Figure 1. Effect of varying the slope constant (s) of an S-curve (for fixed $k = 0$).

Higher values of k move the entire S-curve to the left, effectively locating the entire innovation earlier in time, while lower values of k move it to the right, delaying the change in the model. This is illustrated in Figure 2.

Figure 2. Effect of varying the intercept (k) of an S-curve (for fixed $s = 0.05$).

Since an S-curve is not a linear model, it is its overall shape and not the absolute increase in frequency of the innovating variant for any given point in time that is compared across contexts. The properties of a logistic curve can be more easily described and its parameters estimated if it is mapped to a straight line using the logit transformation as a link function:

$$(2) \quad \ln \frac{p}{1-p} = k + st$$

The logit transforms for the S-curves given in Figure 1 are shown in Figure 3. There, it can more readily be seen that the curves differ in their rate of change.

Figure 3. Logit transform of S-curves (for fixed $k = 0$).

Kroch (1989) investigated the properties of S-curves across different contexts for a number of changes that had been the subject of detailed quantitative studies, specifically, the replacement of *have* by *have got* in British English from 1700 to 1935; the spread of the definite article in possessive noun phrases in European Portuguese from 1750 to 1935; the loss of the verb-second constraint in Middle French from 1400 to 1700; and the spread of *do*-support in English from 1400 to 1700. In all of these cases, he found that the S-curves for the spread of the innovation in different grammatical contexts had slope parameters whose values could not be distinguished statistically. He concluded that these results were confirmation of the following hypothesis, termed the Constant Rate Hypothesis (or Effect):

when one grammatical option replaces another with which it is in competition across a set of linguistic contexts, the rate of replacement, properly measured, is the same in all of them.
(Kroch 1989: 200)

The set of contexts that change together is not defined by the sharing of a surface property, but by a shared (abstract) grammatical structure. For instance, in the case of *do*-support, the change is defined by the loss of the verb's ability to move to the inflectional head

(V-to-I movement), which is manifested in the spread of *do*-support in a number of different environments. This additionally means that we can use the slope parameter as a source of evidence for whether surface manifestations of language change should be attributed to a single, unified underlying change. Kroch noted that, around 1575, one context, namely affirmative declarative clauses, diverged from the common development. Not only did the slope of the curve (rate of change) for this context fall; the frequency of *do*-support actually declined, while all the other contexts continued their S-curves with the same slope as before. He concluded that this sudden reversal of the S-curve could only be explained if a major reanalysis in the verbal system (specifically, the loss of V-to-I movement leading to the specialization of *do*-support to contexts other than affirmative declarative clauses) occurred around this time, interrupting the progression of the S-curve for affirmative declarative clauses (in effect applying a new but inverted S-curve reversing the change in that context only). Up until this point, then, change in all contexts was due to a single underlying change in the grammar, while two distinct changes were at work after this point.

3 Geographically Weighted Regression in dialect research

The S-curve model is in widespread use in research in historical syntax and, explicitly or implicitly, in most work on sound change (Labov 1994), and will be adopted here. However, it has not been widely applied in dialectological work. C.-J. N. Bailey (1973) proposed a model of diffusion in which linguistic innovations spread in wave-like fashion through geographic space and via S-curves at each location. This was presented as a theoretical model, but it has proven difficult to apply it to actual instances of dialect variation and change. This section outlines recent developments in geospatial data analysis that offer ways to apply the S-curve model to dialect data and integrate it with other approaches to diffusion.

There are many situations, within and beyond linguistics, where a process has a different effect at different geographical locations. Fotheringham, Brunsdon and Charlton (2002: 27–64) discuss as an example the impact of various independent variables on residential property prices in London in 1991. Using a global linear regression model, the impact of each variable can be estimated on a city-wide basis. At this level of analysis, the presence of a garage adds £5,956 to a property's selling price. However, it is self-evident that the usefulness of a garage depends on the desirability of owning a car and that this may vary significantly between central locations served well by public transport and suburban locations with less extensive provision. There is thus a great deal of variation that is hidden within the global model: it overestimates prices for properties with garages in some areas and underestimates them in others, and thereby misrepresents the underlying process by which prices vary. Under such circumstances, a model that incorporates a geographical element (a 'local' model) is likely to perform much better than one which does not (a 'global' model).

It is this kind of spatial nonstationarity that Geographically Weighted Regression (GWR) was developed to explore. In a GWR analysis, a regression model is calculated at different geographical points across the region under investigation using data from within a moving window centred around the point under consideration. In this particular case, a geographically weighted regression produces local estimates across the whole city of the amount added to a property's price by the presence of a garage, ranging from under £1000 to over £12000. These estimates can themselves be mapped: in this case, high parameter values are found in upmarket central areas, where garages are scarce, and in distant suburbs, where the practical benefits of car ownership are greatest, while low values are found in a semi-circle of moderately affluent areas served well by public transport. Mapping the regression values therefore produces a geographic pattern for which an explanation can be sought. In this particular case, explanations readily present themselves in terms of public transport infrastructure and the practical benefits and difficulties in owning a car.

GWR has not previously been applied in the study of linguistic variation and change. However, dialect variation is precisely the kind of situation that the technique was designed to investigate. Linguistic variation is clearly spatially dependent in the sense that people who acquired a language in the same place tend to have grammars and lexicons that are similar, while people who grew up far apart are likely to have more different ones. The exact nature of the relationship between linguistic and geographic distance has been studied extensively, see, for instance, Séguy (1971) for lexical variation, Heeringa and Nerbonne (2001) for phonology, and Spruit (2008) and Szmrecsanyi (2012) for morphosyntax. These studies approach variation from a synchronic, static standpoint, but GWR offers another way to investigate language change by plotting S-curves across a region for a linguistic feature hypothesized to be undergoing change.

4 Innovation and diffusion in the Welsh pronominal system

Having set out the theoretical context, we now turn to consider the case study that will be the focus of the remainder of this article, namely variation and change in the form of the second person pronoun in northern varieties of Welsh over the last 150 years. We begin in section 4.1 by considering a fairly conservative spoken variety that lacks a number of recent innovations in the agreement system; these innovations, typical of younger speakers in the northwest, are set out in section 4.2; finally, section 4.3 brings us to our main focus, the new second-person singular strong pronoun *chdi*, setting it in its wider diachronic context.

4.1 The basic system

Full forms of Welsh personal pronouns do not manifest case distinctions.¹ Instead, a central feature of the pronominal system is the distinction between strong and weak pronouns, two sets of pronouns found in distinct syntactic contexts. Strong and weak forms are identical in the plural (*ni* ‘we/us’, *chi* ‘you (pl.)’ and *nhw* ‘they/them’) and in the third-person singular feminine singular (*hi* ‘she/her’). However, in the remaining singular forms, there is a distinction. Since it is the second person singular that is the subject of investigation here, the basic system will be illustrated from the first person and third person masculine. Here there is a distinction between a strong form with initial /v/ and a weak form without it: first-person singular *fi* /vi/ ‘I/me (strong)’ vs. *i* /i/ ‘I/me (weak)’, and third person masculine *fo* /vo/ ‘he/him (strong)’ vs. *o* /o/ ‘he/him (weak)’. Forms given throughout are general northern spoken forms, which may differ significantly from spoken southern forms or literary Welsh.

Strong forms are used in contexts not associated with agreement. Most saliently, this includes ‘independent’ uses of the pronouns, for instance, in fragment answers in (3), in clause-initial focus position in (4), after *dyma* ‘here is’ in (5) and *dyna* ‘there is’ and after other non-inflecting particles such as *na* ‘than’ in (6).

- (3) a **fi** hefyd
and me too
‘and me too.’ (Siarad corpus, fusser22)
- (4) a **fi** sy ’n gorod wneud o
and me be.PRES.REL PROG be.obliged.to.INF do.INF it
‘and it’s me that has to do it.’ (Siarad corpus, stammers6)

¹ Historically (and still in formal written Welsh), clitics distinguished accusative case from genitive, but this distinction has been given up entirely in speech, with accusative clitics now replaced by full pronouns.

- (5) so dyma **fi** 'n ffonio hi
 so here.is me PROG phone.INF her
 'so here's me phoning her / so then I phoned her' (Siarad corpus, stammers7)
- (6) ti licio teithio hyd 'n oed mwy na **fi**
 you like.INF travel.INF even more than me
 'You like travelling even more than me.' (Siarad corpus, fusser14)

Additionally, strong pronouns are used after non-inflecting prepositions, such as *efo* 'with', *gyda* 'with' and *â* 'with':

- (7) ac mae nhw 'n hapus i gyfarfod efo **fi**
 and be.PRES.3 they PRED happy to meet.INF with me
 'and they're happy to meet with me.' (Siarad corpus, davies15)

While this last type could synchronically just be treated as a subset of the non-agreeing contexts, it represents a significant context historically, and, for this reason, the object position of non-inflecting positions will be distinguished from the independent context in the rest of this article.

Agreeing contexts use weak pronouns. Traditionally, Welsh finite verbs agree with their subjects; most prepositions (except the non-agreeing ones in (7)) agree with their objects; and, according to the most prominent generative analysis (Awbery 1976: 23, Borsley, Tallerman & Willis 2007: 157–61, Sadler 1988: 78), nouns agree with their possessors. In all of these contexts, the relevant head shows agreement through a suffix (with verbs and prepositions) or through an agreeing proclitic (with nouns), and weak pronouns occur:

- (8) **es** **i** nôl i mewn
 go.PAST.1SG I back to in
 'I went back in.' (Siarad corpus, fusser29)
- (9) roedd Lana 'n cwyno **wrtha i** neithiwr
 be.IMPF.3SG Lana PROG complain.INF to.1SG me last.night
 'Lana was complaining to me last night.' (Siarad corpus, fusser 15)
- (10) oedden nhw 'n tynnu **fy het i**
 be.IMPF.3PL they PROG pull.INF 1SG hat me
 'They were pulling my hat off.' (Siarad corpus, fusser14)

Two complications should be noted. Even in weak contexts, if the word immediately preceding the pronoun ends in a vowel, an epenthetic /v/ is often added to the front of the pronoun, yielding a result identical to the strong pronoun, compare (11) with (9) above.

- (11) dyna ti 'n ddeu' **'tha fi?**
 there.is you PROG say.INF to.1SG me
 'Is that what you're telling me?' (Siarad corpus, stammers5)

Secondly, a pronominal subject must immediately follow its verb and a pronominal object must immediately follow its preposition. This means that the word division between the two cannot easily be determined. Literary Welsh orthography writes all such combinations in ways which maximize the appearance of distinct agreeing forms. Hence, in its written form, *amdanaf i* /am'danavi/ 'about you' has agreement morphology that is clearly distinct from *amdanat ti* /am'danati/ 'about you'. This implies an analysis of these as agreeing preposition + weak pronoun, hence /am'danav/ + /i/ and /am'danat/ + /di/ (with reduction of

the geminate /td/ to /t/). However, another analysis is conceivable in which this pair does not have distinct agreeing forms, but a general pronominal form /am'dana/ followed by strong pronouns, hence /am'dana/ + /vi/ and /am'dana/ + /ti/.

4.2 Areas of ongoing change

As noted at the outset, the above description represents a somewhat idealized representation of conservative spoken northern Welsh. It probably accurately represents the only possibility for the distribution of forms across the whole of the north in the nineteenth century. However, in more advanced spoken northern Welsh, there is evidence that the second analysis set out above for agreeing heads is in fact the correct one. This means that the division between agreeing and non-agreeing contexts is more fluid, and some heads characterized as agreeing in the preceding discussion are in fact non-agreeing in some varieties.

The evidence for this comes in two forms. First, there is evidence from cases where the default third-person singular form is substituted in place of a clearly distinct agreeing form. Consider the paradigm for the modal DYLAU ‘should’, given in Table 1. The literary system given there clearly has agreeing form + weak pronoun throughout. In the northwestern dialects under consideration here, the vowel of the ending is levelled to /a/ in all persons by regular sound changes, namely, monophthongization of /ai/ > /e/ in the immediately post-tonic syllable followed by lowering of /e/ to /a/ in the same context; see Thomas (1972: 176) for a synchronic formalization of these rules which mirrors the historical developments, and Awbery (2012) for a consideration of the historical evidence for the dating and ordering of these sound changes. The first of these sound changes affected all Welsh dialects, the second only northwestern ones. As we saw above, word division between the head and the pronoun is essentially arbitrary, so this levelling opens the way for the conservative northwestern dialect system, which can be interpreted as involving a general non-agreeing form *dyla* /'dəla/ + strong pronoun, except in the first-person singular, where it has agreeing *dylwn* /'dəlun/ + weak pronoun. The reality of this reanalysis can be confirmed by the appearance of the most innovative northwestern pattern, where even the agreeing first-person singular is replaced by the non-agreeing form *dyla* /'dəla/ + strong pronoun /vi/, as in the rightmost column of Table 1, or in the following attested example:

- (12) **dyla fi helpu chdi?**
 should I help.INF you
 ‘Should I help you?’ (Siarad corpus, davies16)

	contemporary literary Welsh	conservative north-western spoken	advanced north-western spoken
first sg.	dylwn i	dylwn i	dyla fi
second sg.	dylet ti	dyla ti	dyla ti
third sg. masc.	dylai fe	dyla fo	dyla fo
third sg. fem.	dylai hi	dyla hi	dyla hi
first pl.	dylen ni	dyla ni	dyla ni
second pl.	dylech chi	dyla chi	dyla chi
third pl.	dylen nhw	dyla nhw	dyla nhw

Table 1. Paradigms of DYLAU ‘should’ in various Welsh varieties.

Such substitutions happen across the verbal and prepositional paradigms. A selection of examples is given in (13)–(16). In (13), *oedd* + strong pronoun *fi* ‘I was’ is substituted for inflected *oeddw* + weak *i* (cf. third person *oedd o* ‘he was’); in (14), *bysai* (or *bysa*) + *fi* is substituted for inflected *bysw* + weak *i* (cf. third-person *bysa fo* ‘he would be’); in (15),

geitha is a (presumably non-agreeing) re-formation based on third-person singular *geith* ‘he, she is allowed to’ in place of agreeing *ga i* ‘I am allowed to’; and, in (16), *gynno fi* is a non-agreeing form (cf. *gynno fo* ‘with him’) in place of agreeing *gen i* ‘with me’.

- (13) **oedd fi** 'im yn gwybod bod nhw wneud olwynion fel 'na
was I NEG PROG know.INF be.INF they do.INF wheels like that
'I didn't know they made wheels like that.' (Siarad corpus, stammers8)
- (14) **you know, bysai fi** 'n gallu teithio o gwmpas
you know be.COND I PROG be.able.INF travel.INF around
'you know, I could travel around...' (Siarad corpus, robert6)
- (15) ...gofyn iddo fo ... gei ... geith ... **geitha fi** ... mynd arno fo?
ask.INF to.3MS him ca ca can I go.INF on.3MS it
'...ask him if I can go on it?' (Siarad corpus, stammers2)
- (16) mae 'r tocynnau 'n barod **gynno fi**
be.PRES.3SG the tickets PRED ready with me
'I already have the tickets.' (Siarad corpus, fusser21)

In many other cases, the reanalysis cannot have any easily evident surface morphological effects, because the historically agreeing form is either identical to the default form once the boundary reanalysis has occurred, or else differs only in terms of minor vowel differences that could easily be attributed to vowel reduction in fast speech. This is commonly the case in the second person singular, where, most of the time, agreeing forms can readily be reanalysed as part of a non-agreeing paradigm, as can be seen with *dyleti* ‘you should’ > *dyla ti* in Table 1. In one instance, though, the second person singular does show a morphological reflex of the reanalysis. Many speakers have re-formed the future of *bod* ‘be’ from *byddi* /'bəði/ to *bydd* /'bið/ , as in (17) (where it appears in its soft-mutated form *fydd*).

- (17) ond ... gobeithio **fydd di** fewn cyn Dolig
but hope.INF be.FUT you in before Christmas
'but hopefully you'll be in before Christmas.' (Siarad corpus, stammers 3)

4.3 The innovation of a new second person singular pronoun

Having looked at the context of the development of the pronominal system generally, we are now in a position to focus on the second-person singular. There is currently dialect variation in the form of this pronoun. Put simply, some dialects use *ti* as the form of this pronoun, others use *chdi*. All southern dialects use *ti*, and will not be considered further. *Chdi* is found predominantly in the northwest, but its syntactic distribution is complex. Its use does not appear to be socially marked and it is not stigmatized. However, it is regionally marked and speakers are aware of it as being distinctive of their region. Speakers from outside of the area where it is found generally misunderstand it, either mishearing it as *chi* ‘you (pl., formal)’ or making sense of it using the common but erroneous folk etymology that it is a ‘mixture’ of informal *ti* and formal *chi*, in both cases interpreting it as more formal than intended.

The question at issue here is the distribution, both geographical and syntactic, of the innovative form *chdi*, and the process by which it is diffusing through both of these media. The hypothesis that will be put forward is that syntactic variation must be understood against the background of change in the wider pronominal system set out above. This means that the most obvious analysis, namely one in which *chdi* is diffusing smoothly from one syntactic context to another, has to be rejected in favour of one that recognizes (at least) two different innovations.

This section sets out the historical evidence for the emergence of *chdi*. It is based on

searching the following sources: Historical Corpus of the Welsh Language (HCWL, <http://people.ds.cam.ac.uk/dwew2/hcwl/menu.htm>) (Willis & Mittendorf 2004); Welsh-language materials in Early English Books Online (EEBO, <http://eebo.chadwyck.com>), Eighteenth Century Collections Online (ECCO, <http://quod.lib.umich.edu/e/ecco>) and Welsh Newspapers Online (Beta) (<http://papuraunewyddcymru.llgc.org.uk>); and selected additional plays and novels from the eighteenth and nineteenth centuries, as detailed in the list of primary sources. Collectively, these sources provide reasonable access to spoken registers of northern Welsh over the past 400 years. We will use this evidence to test whether the narrative derived from the GWR analysis of synchronic dialect data is plausible. The data in this section therefore represent real-time evidence derived from historical written sources, while we will turn to apparent-time evidence from present-data synchronic investigations in the next section.

	independent simple	independent reduplicated	reduced form
1sg.	mi /mi/	miui, myui /mə'vi/	fi /vi/
2sg.	ti /ti/	tidi, tydi /tə'di/	di, ti /ti/
3sg. masc.	ef /ev/	efo /ə'vo/	fo /vo/
3sg. fem.	hi /hi/	hihi, hyhi /hə'hi/	hi /hi/
1pl.	ni /ni/	nini, nyni /nə'ni/	ni /ni/
2pl.	chwi /χwi/	chw(i)chwi /χwə'χwi/	chi /χi/
3pl.	wy(nt) /ui(nt)/	(h)wyntwy /uin'tui/	nhw /n ^h u/

Table 2. Independent (strong) forms of pronouns in Middle and Early Modern Welsh.

The origins of the emergence of *chdi* as a new pronoun go back to the early modern period. The ancestors of the modern strong pronouns are the reduplicated pronouns. While these are still present in very formal literary Welsh, in spoken Welsh they began to undergo phonological reduction from the fourteenth century onwards, ultimately merging with and/or replacing the independent simple series (Willis 2007: 439–50, 2009: 136–7). The general pattern of reduction is shown in Table 2. However, after uninflected prepositions (mostly *â* ‘with’ and *gyd â/gyda* ‘(together) with’), *na* ‘than’ and *a(g)* ‘and’, all of which end in /a/ or /a:/, a different pattern of reduction occurred in the first and second person singular, the difference evidently being due to phonological factors. In this context, the schwa of the first syllable is dropped, but the initial consonant remains, being resyllabified onto the vowel of the previous syllable. In the first-person singular, this produces, for instance, *â/a:/* ‘with’ + /mvi/ ‘me’, as in (18).

- (18) Onid eich tâd a anghywirodd **a** 'm fi...
FOC.QU 3PL father PRT cheat.PAST.3SG with me
‘Was it not your father who dealt unjustly with me...?’ (1588 Bible, Genesis 31.7)

In the second-person singular, there is a further complication. By chance, these contexts happen all to trigger aspirate mutation, an otherwise relatively uncommon morphosyntactically triggered alternation on initial consonants. Aspirate mutation changes initial voiceless stops into fricatives, in this case changing the initial /t/ of *tydi* to /θ/. With vowel loss (syncope) and resyllabification, we end up with *â/a:/* ‘with’ + /θdi/ ‘you’, as in (19). Full descriptions of the mutation system in Welsh can be found in Ball and Müller (1992) and Borsley, Tallerman and Willis (2007: 19–26).

- (19) Pe y baei ðyn yn gwneuthor bargain a masnach **ath di**
 if PRT be.IMPF.SUBJ.3SG person PROG do.INF bargain and trade with.you
 yn y lhun hyn...
 in the way this
 ‘If someone were to make a bargain and a deal with you in this way...’ (Robert
 Gruffydd, *Y drych cristianogawl*, p. 21, 1585)

There are two ways to derive this system synchronically. We can either derive it in a way that mirrors diachrony, from underlying forms /mə'vi/ and /tə'di/ with productive application of the processes just outlined (aspirate mutation, syncope and resyllabification). Alternatively, we can posit a grammar with exceptional strong forms of the first and second-person singular pronouns for use after uninflecting prepositions. The first approach makes sense as long as the full forms *myfi* and *tydi* surface in the spoken language, but as these forms themselves reduced in speech and became confined to writing, a spoken grammar of the second type must have emerged.

In the first-person singular, the form /mvi/ was lost in favour of the general reduced form /vi/. This is also the fate of the second-person singular form /θdi/ in some dialects, but, in parts of the north, it continued to develop. First, /θdi/ spreads to other strong contexts which are not triggers for aspirate mutation, specifically, in (fronted) focus position, in (20), and after *dyna* ‘there is’, in (21). Once this has happened, it is clear that we are dealing with a distinct pronoun and not simply the result of a series of phonological rules. As regards dating this innovation, it seems that the earliest examples are from the interlude plays of Thomas Edwards (Twm o'r Nant) (born 1739).

- (20) Mae **'th di** a gerir gore
 FOCUS.COMP you PRT love.PRES.IMPERS best
 ‘...that it’s you who is loved best.’ (Thomas Edwards, *Cybydd-dod ac oferedd* 135.16,
 1874 [1870])
- (21) Dyna **'th di** yn ffwl ddiddeunydd
 there.is you PRED fool useless
 ‘There you are, a useless fool.’ (Thomas Edwards, *Yfarddoneg Fabilonaidd* 197.30,
 1874 [1768])

A dissimilated form *chdi* /χdi/ is attested from the mid-nineteenth century (Morris-Jones 1913: 272) (presumably from speakers born in the early decades of the nineteenth century), in exactly the same range of exclusively strong contexts:

- (22) Bob bach, cerdd i 'r society, **da ch di**...
 Bob little go.IMP.2SG to the society good you
 ‘Little Bob, go to the society [religious meeting], there’s a good boy...’ (*Yr Amserau*,
 24 February 1848, p. 4)
- (23) ond os **ch'di** geiff y lle
 but if you get.PRES.3SG the place
 ‘...but if it’s you that gets the place...’ (Lewis Lewis, *Huw Huws*, p. 15, 1860)

Again, these are all strong, non-agreeing contexts. Examples in these contexts are well attested in the second half of the nineteenth century in the dialogue of fiction set in the north and especially the northwest.

However, in the last two decades of the century, two more contexts are added and robustly attested, namely after *i* ‘to, for’, as in (24), and as the subject of nonfinite *bod* ‘be’, as

in (25).

- (24) ...ond cofia y bydd yma gartra i **chdi** bob amsar
 but remember.IMPER.2SG PRT be.FUT.3SG here home to you every time
 y leici di ddwad yma...
 PRT like.PRES.2SG you come.INF here
 ‘...but remember there’ll be a home for you any time you’d like to come here...’
 (*Hunangofiant hogyn, Papur Pawb*, 14 April 1894, p. 10)

(25) ...mi fasa n well gin i weld dy gladdu di na chlywad
 PRT be.COND.3SG PRED better with me see.INF 2SG bury.INF you than hear.INF
 bod **chdi** yn ’thrachu hefo nhw.
 be.INF you PROG associate.INF with them
 ‘...I’d prefer to see you buried than to hear that you’re associating with them.’
 (*Llythyr Meri Jones, Y Werin*, 24 November 1888, p. 4)

These are traditionally classified as weak contexts, but there are reasons to believe that they may have been recategorized as strong at this time in the relevant dialects. Recall that strong contexts are those without agreement between a head and a pronoun, while weak contexts are those with such agreement. The preposition *i* ‘to, for’ occupies an intermediate position, being semi-inflected, with inflected forms in the third person singular and plural, but not elsewhere, as in Table 3. The literary forms are plausibly analysed as inflected with an optionally dropped weak pronoun. The first-person singular in literary Welsh is *im(i)*, plausibly inflected *im* + (optional) weak pronoun *i*. However, the spoken forms are more analytic, and, outside the third person, look to consist of an invariant preposition *i* plus a strong pronoun. If so, the spread of *chdi* to this environment is a reflex of its recategorization as a strong context.

	literary Welsh		spoken northern Welsh	
	sing.	plur.	sing.	plur.
1sg.	im, imi	in, inni	i fi	i ni
2sg.	itt, itti	iwch, ichwi	i ti, i chdi	i chi
3sg. (masc.)	iddo (ef)	iddynt hwy	iddo fo	iddyn nhw
(fem.)	iddi (hi)		iddi hi	

Table 3. Paradigm of *i* 'to, for' in literary and spoken northern Welsh.

The same can be said of the subject of nonfinite *bod* ‘be’ in (25). Historically, and in literary Welsh, nonfinite *bod* agrees with its subject via agreement proclitics which trigger various mutations on the initial consonant of the verb itself. In spoken Welsh, a non-agreeing option is, however, also available, lacking both the proclitics and their mutation effects, see Table 4. In the first person singular, the non-agreeing option requires a strong pronoun *fî*, suggesting this change represents a recategorization of the environment as strong. If so, then the spread of *chdi* to this environment in the second person singular can be explained as a result of this recategorization, rather than as a result of a change in the properties of the pronoun itself.

	literary Welsh		spoken northern Welsh	
	sing.	plur.	sing.	plur.
1sg.	fy mod (i)	ein bod (ni)	bo' fi	bo' ni
2sg.	dy fod (ti)	eich bod (chwi)	bo' ti, bo' chdi	bo' chi
3sg. (masc.)	ei fod (ef)	eu bod (hwy)	bod o	bo' nhw
(fem.)	ei bod (hi)		bod hi	

Table 4. Paradigm of *bod* ‘(nonfinite) be’ in literary and spoken Welsh.

Chdi is attested sporadically in certain other syntactic contexts from the start of the twentieth century: after an inflected preposition, in (26), and as the subject of an inflected auxiliary, in (27). These are, in principle, agreeing contexts requiring a weak pronoun, but they are also contexts where reanalysis of the paradigm as non-inflected, as discussed in section 4.3 above, is conceivable.

- (26) Bedi y mater **rhyn go chdi** a Neli rwan, Bob?
 what.is the matter between you and Neli now Bob
 ‘What’s the matter between you and Neli now, Bob?’ (*Papur Pawb*, 10 August 1901, p. 2)
- (27) Robet, wyt ti yn meddwl mewn difri y **basa chdi**,
 Robert be.PRES.2SG you PROG think.INF in seriousness PRT be.COND you
 er engraipt, yn talu am fy nghladdu i yn llawan?
 for example PROG pay.INF for 1SG bury.INF me PRED happy
 ‘Robert, do you seriously think that you, for instance, would happily pay to have me
 buried?’ (*Darllen y papur*, *Papur Pawb*, 26 October 1901, p. 14)

context	date of first attestation	
	<i>thdi</i>	<i>chdi</i>
object of non-inflecting preposition	by 16th c.	1860
other independent (focus, <i>dyna</i> ‘there is’ etc.)	1768	1848
subject of nonfinite <i>bod</i> ‘be’	1853	1888
after <i>i</i> ‘for, to’	–	1894
object of inflecting preposition	–	1901
subject of finite auxiliary	–	1901

Table 5. Summary diachronic development of *thdi* and *chdi* in various syntactic contexts.

The overall timetable of innovation attested in different syntactic contexts in the nineteenth century is shown in Table 5. According to the narrative developed in this section, this proceeds via two distinct processes. An initial reanalysis creates a new strong pronoun *thdi* by the second half of the eighteenth century, with a phonological change (dissimilation) creating *chdi* in the mid nineteenth century. The second process is loss of agreement in various syntactic contexts, underway from the final quarter of the nineteenth century onwards, which recategorizes these contexts as strong, indirectly leading to the spread of *chdi* to these contexts too.

This section has set out a real-time narrative of the development of *chdi* based on written historical sources. We now turn to contemporary, synchronic dialect data to establish whether they tell an apparent-time story that is compatible with the real-time evidence. In doing so, we will be testing GWR as a tool for investigating the diffusion of morphosyntactic change.

5 Data sources

Data for the apparent-time analysis come from two sources: the Bangor Siarad corpus of spoken Welsh and the pilot project of the Syntactic Atlas of Welsh Dialects (SAWD). The aim was to establish the contexts in which each speaker's grammar makes *chdi* available. The contexts chosen and the forms that would be available in an innovating grammar are given in (28). Evidence from the independent real-time analysis presented in section 4.3 suggested that these run broadly in the historical chronological order listed there.

- (28) *efo chdi* 'with'
independent (focus etc.)
i chdi 'to, for me'
inflected preposition: '*tha chdi* 'to me', *amdana chdi* 'about me'
dyla chdi 'you should'
oedda chdi 'you were'
rhai(d) chdi 'you must'
(bu)a sa chdi 'you would'
by(dd) chdi 'you will'
gynno chdi 'with you'

The Bangor Siarad corpus (Deuchar et al. 2014) is a 460,000-word corpus of spoken (largely northern) Welsh, consisting of transcriptions of 69 recordings of conversations in which 151 Welsh speakers participated, collected from 2005 to 2007. Instances of second-person singular pronouns were extracted from the corpus to establish the grammar of each speaker. Of the total 151 speakers, only 139 produced second-person singular pronouns, as a few conversations were conducted using formal pronouns. Given that our interest is in spatial variation, each speaker was localized to the location where they had lived for at least 10 years before the age of 18. On this basis, 20 speakers could not be localized (having moved too much during childhood) and were removed from the database. Finally, since it is known that *chdi* is found only in northern dialects, and to facilitate comparison with the SAWD data, the 15 speakers who grew up in south Wales were also removed. For each context, each speaker was categorized as (i) having *chdi* in this context; (ii) not having *chdi* in this context (i.e. using only *ti*); or (iii) not having provided relevant data (i.e. the speaker did not use the context during their recorded speech). A speaker was counted as having *chdi* if they used it in the relevant context at least once. If they produced the context, but never used *chdi*, they were counted as a *ti*-only speaker for that context. Speakers who did not produce an instance of a given context were removed from the analysis for that context.

The pilot project of the Syntactic Atlas of Welsh Dialects (SAWD) interviewed 98 speakers from north Wales. They were asked to repeat sentences, changing them so to the way that they would say them naturally in everyday speech. Of the 60 questionnaire sentences, 44 contained a second-person singular pronoun in some way or other. Each of the 10 contexts in (28) was tested using at least two sentences, with both the innovative option with *chdi* and the conservative form with *ti* being offered in one sentence. Speakers were localized using the same procedure as with the Siarad corpus. This time, 3 speakers could not be localized and were removed. Each speaker was categorized for each context into one of the three same categories as before. A speaker was counted as having *chdi* if they added it to at least one sentence where it was not offered by the fieldworker. If they removed it from at least one sentence where it was offered and did not add it to any sentence where it was not offered, they were counted as lacking *chdi* for the relevant context. Speakers meeting neither of these conditions were counted as not having provided relevant data. This could arise either if a

speaker paraphrased sentences in a way that eliminated the need for a pronoun or because they repeated the fieldworker faithfully in all cases where the context arose. While this last consideration did not occur in more than one or two instances, it was included to ensure that the data reliably reflect active competence rather than mere passive comprehension or a desire to please the fieldworker.

The result of these procedures is effectively to create a competence grid describing the grammars of the speakers for each context. Each speaker is represented once only in the data for each context, and the data points for each context are therefore independent of one another. The grid therefore expresses the diffusion of innovations through the grammars (competence) of individuals in the population, not increases in frequency of use (performance) of the innovative form. The y-axis of our S-curves will therefore express the proportion of the population whose grammars allow the innovation. Other conceptions are of course possible, as Denison (2003: 59–62), for instance, notes. Our consideration in section 2 above focused on frequency of use throughout the population, an approach often adopted in studies based on historical materials or in phonological studies based on interview recordings. S-curves have also played a prominent role in lexical diffusion (Chen 1972: 475, Cheng & Wang 1977), where the y-axis represents the proportion of the lexicon affected by an innovation.

These sources provide apparent-time data for ongoing change. We assume that data provided by speakers today reflects the system that they acquired as children. If we see differences between older and younger speakers today, this is to be interpreted as evidence of change in progress rather than a stable, recurrent pattern of speakers' grammars changing as they age. The variant used by younger speakers is diffusing and will eventually come to supplant the older variant in that location. In this way, change in progress can be identified via a synchronic snapshot of variation within a community in the form of an apparent-time study. This view also entails that, if a variant diffuses to a new location, it does so by being adopted by children, thereby initiating age variation that will eventually develop into language change. Such an assumption is widely made in studies of ongoing change and has stood up to scrutiny when tested (G. Bailey et al. 1991).

Note that ‘diffusion’ here is being used to mean ‘spread of an innovation’, a fairly neutral sense commonly adopted in the literature, for instance, by Wolfram and Schilling-Estes (2003) or Britain (2013). It is not intended to be understood in the sense of Labov (2007, 2010), who distinguishes transmission of an innovation via child language acquisition with concomitant maintenance of structural constraints from diffusion of an innovation by adult language (or dialect) acquisition accompanied by failure to preserve structural constraints. For Labov, all of the changes considered in the current article would be instances of transmission.

6 A non-geographic model

An initial global (not geographically weighted) logistic regression was carried out for each of the contexts using RStudio, with age as the independent variable. The results are given in Table 6.

	Intercept	Age coeff.	standard error	p-value of age coeff.	signif.	AIC	n	% deviance acc. for
<i>efo</i> ‘with’	0.923	0.024	0.013	0.057	.	127.18	118	3.0%
independent	0.911	0.020	0.011	0.074	.	154.78	138	2.2%
<i>i</i> ‘to’	0.442	0.031	0.011	0.004	**	167.03	139	5.2%
infl. prep.	0.294	0.033	0.012	0.004	**	166.05	134	5.3%
<i>dyla</i> ‘should’	-0.107	0.027	0.012	0.039	*	101.19	74	4.5%
<i>oedd</i> ‘were’	-0.595	0.053	0.011	0.000	***	178.51	146	13.7%
<i>rhaid</i> ‘must’	-0.766	0.053	0.013	0.000	***	136.66	111	13.7%
(<i>bua</i>) <i>sa</i> ‘would’	-1.207	0.053	0.011	0.000	***	177.67	149	13.5%
<i>bydd</i> ‘will’	-1.954	0.046	0.020	0.024	*	67.78	64	8.5%
<i>gan</i> ‘with’	-2.236	0.032	0.013	0.011	*	136.63	163	5.1%

Significance codes: *** p < 0.001, ** p < 0.01, * p < 0.05, . p < 0.1

Table 6. Results of global logistic regression of the distribution of *chdi*.

Speakers’ years of birth were recalibrated relative to 1950 (e.g. 1945 becomes -5, and 1970 becomes +20) so that the intercept shows the extent to which the change had progressed by that time, and can therefore be used as a guide to the relative date of onset of change for the different contexts. The age coefficient is the slope of the logistic curve, measured in logits per year. This procedure follows that of Kroch (1989: 225), who fixes the zero point in time for his analysis of the diffusion of *do*-support in English to 1350. This produces more meaningful intercept values, since the intercepts represent a measure of the degree of progress of the change at the zero point, and 1950 is a more meaningful point of reference for the current changes than 0 AD. For instance, the estimated intercept value of 0.923 for *efo* ‘with’ equates to a global probability of 0.72 ($p = \exp(k)/1+\exp(k)$) that a speaker from the sample born in 1950 will use *efo chdi*. The AIC (Akaike information criterion) is a measure of model performance that takes into account model complexity. Since a geographically weighted logistic regression is a more complex model than a global logistic regression, it is bound to account for more of the data. The AIC penalizes more complex models, hence it provides a way to evaluate whether the added complexity of the GWR model was justified by the improvement in fit. Models with smaller AICs for a given data set are deemed to provide better data fit, and hence it will be possible to compare the AIC values in Table 6 to those for geographically weighted models.

To test if social variables other than age were relevant, a further logistic regression was carried out adding gender as an independent variable. Gender proved to be statistically significant only in the case of *oedd* ‘were’, with female gender favouring use of *chdi* ($p = 0.039$). There was no obvious evidence of social-class variation in the data, and, given that previous studies have been skeptical about the existence of such variation in Welsh (Ball 1988: 74–5, Jones 1998: 49, Williams 1987), neither class nor gender was pursued further. Absence of social conditioning suggests that prestige is unlikely to be the fitness bias driving the S-curve in this case, contra (Croft 2000: 8), who argues that fitness biases are always social (‘the mechanisms for propagation ... are essentially social’, cf. the discussion by Blythe and Croft 2012: 272–3). If the account sketched above (section 4.3) is correct, the bias is ease of acquisition, with the new analysis in both the shifts proposed there being more easily acquired against the background of the prevailing grammatical system than its predecessor which fails to be acquired.

Table 6 tells a story that is in keeping with what we know of the historical background

to the changes, at least in terms of their relative order. The two contexts in which *chdi* is found in the mid-nineteenth century have high intercept values, indicating a more advanced change and likely earlier actuation. They also have low age coefficients that struggle to reach statistical significance. Next come two prepositional contexts, inflected prepositions and the semi-inflecting preposition *i* ‘to’, with somewhat lower intercepts and somewhat higher age coefficients, indicating more recent innovation and faster ongoing change. The object of preposition *i* was identified as a relatively early context for change in section 4.3 above, and the high intercept value here is consistent with that. These are followed by a group of essentially verbal contexts, involving tense auxiliaries and modals. These have intercepts spread over a considerable range, indicating successive spread of *chdi* to the different verbs at different times; however, the age coefficients are remarkably similar, perhaps indicating a single, common rate of change. Finally, *gan* ‘with’ seems to be a special case, showing a very low intercept, indicating a very recent innovation, and a lower age coefficient, more consistent with the other prepositional contexts than with the verbal ones.

The change with *efo* ‘with’ and independent *chdi* appears to have run to near completion, with perhaps only marginal ongoing diffusion. For all the other contexts, we can be confident that ongoing change is present. However, a global logistic regression of the type in Table 6 gives no indication of the geospatial processes involved in diffusion of change. It also fails to provide a good model of the attested data, accounting for rather a small percentage of deviance, overpredicting the use of *chdi* in areas outside of the dialect area where the change is found, and underpredicting its use within this area.

7 An area-based model

The global model’s inadequacy is largely due to its failure to incorporate any geographic element. To overcome this, we need to introduce a geographical factor into the regression. In this section, we do this in fairly traditional style, by dividing the region under investigation into districts, adding the district where a speaker is from as a variable in the regression. The choice of district boundaries is, of course, essentially arbitrary, and this in itself represents a weakness of this type of approach. Welsh local government administrative districts are too large to be part of an effective model of variation and change, and are particularly arbitrary, since there is no reason *a priori* to expect patterns of variation and change to coincide with these boundaries. A more promising type of approach involves the travel-to-work areas (TTWAs) of the England and Wales census (Coombes & Bond 2008). TTWAs, used extensively in labour-market analysis, are defined as areas where:

- (i) ideally, at least 75% of the resident economically active population work in the area;
- (ii) ideally, at least 75% of everyone working in the area live in the area; and
- (iii) a minimum working population of 3,500 is present.

Figure 4. Travel-to-work areas for 1981 in north Wales.

The 1981 England and Wales census defined 11 such areas in north Wales, shown in Figure 4. These have the advantage that they previously been used in dialectological work (Buchstaller & Alvanides 2013), and, being based on commuting pattern, might be expected to correlate in part at least with stable patterns of variation. The 1981 definitions were the earliest currently available, and were chosen over later ones because they are likely to be closer to the patterns experienced when the average informant was growing up.

To test the usefulness of this approach in modelling geographical diffusion, consider its application for three of the syntactic contexts listed above, namely after *efo* ‘with’, after an inflected preposition, and as the subject of (*bua*)*sa* ‘would (be)’. In each case, a logistic regression was performed with year of birth (recalibrated relative to 1950) and travel-to-work area as predictors. The results are shown in Table 7 and mapped in Figures 5–7: the piecharts show the raw data, while the colour of each travel-to-work area identifies the first birth cohort to have majority *chdi* usage in that area (dark blue if *chdi* never reaches a majority).

context factor	<i>efo</i> ‘with’		inflected prepositions		(bua)sa ‘would (be)’	
	coefficient	p =	coefficient	p =	coefficient	p =
intercept value	2.068	0.00	1.726	0.00	-0.485	0.11
year of birth (logits per year)	0.018	0.29	0.051	0.00	0.058	0.00
Holyhead	17.084	1.00	-0.252	0.83	-0.162	0.80
Pwllheli	17.243	1.00	-1.595	0.04	-1.929	0.02
Porthmadog	17.133	1.00	-1.662	0.09	-0.808	0.30
Wrexham	-1.787	0.09	-1.959	0.15	-1.744	0.16
Llandudno	-1.273	0.19	-2.434	0.00	-1.786	0.05
Rhyl	-3.421	0.01	-3.406	0.00	-1.907	0.12
Denbigh	-3.499	0.00	-4.671	0.00	-18.893	0.99
Machynlleth	-1.960	0.20	-19.495	1.00	-17.814	1.00
Dolgellau	-3.654	0.00	-19.847	0.99	-18.605	0.99
Welshpool	n/a	n/a	-20.590	0.99	-19.549	1.00

Table 7. Results of an area-based logistic regression for the distribution of *chdi*.

The speed of change (the slope of the S-curve) is assumed to be uniform across the whole region for a given context. The intercept values are calculated for the Bangor and Caernarfon travel-to-work area, and the coefficients for other areas represent divergence from this value. Since the Bangor and Caernarfon TTWA tends to be the most linguistically innovative, area coefficients are mostly negative. The intercept value of 2.068 for *efo* is equivalent to saying that a given speaker born in the Bangor and Caernarfon TTWA in 1950 has a 0.89 probability of using *chdi* in this context. The coefficient for the Llandudno TTWA is -1.273 relative to the Bangor and Caernarfon TTWA, hence the intercept value for the Llandudno TTWA for 1950 is 0.795 (2.068 - 1.273), which corresponds to a probability of 0.69 that a given speaker will use *chdi*.

Figure 5. Plot of intercept values for a travel-to-work-area model of the diffusion of *chdi* 'you' after *efo* 'with'.

The age coefficient, in conjunction with the intercept value, can be used to establish when a majority of acquirers have *chdi* in their grammars. For instance, the intercept value of -0.485 for *chdi* after (*bua*)*sa* 'would (be)' in the Bangor and Caernarfon TTWA for speakers born in 1950 corresponds to a probability of using *chdi* of only 0.38. However, at a rate of increase of 0.058 logits per year, the change will reach a frequency of 0.50 after 8 years. The area is therefore classified in Figure 7 as reaching majority *chdi* competence in this context by 1960. The remaining maps are plotted on this same basis (for fuller explanation, see section 8.1 below).

Figure 6. Plot of intercept values for a travel-to-work-area model of the diffusion of *chdi* ‘you’ after inflected prepositions.

Compared to the global regression, this approach has a number of advantages. The area-based model accounts for much more of the data (for *efo*, null deviance = 126.90, residual deviance = 73.58, 42.0% of deviance account for; for inflected prepositions, null deviance = 171.00, residual deviance = 98.99, 42.1% of deviance account for; and for *bua(sa)*, null deviance = 200.90, residual deviance = 138.00, 31.3% of deviance accounted for), cf. Table 6 above. It is of course somewhat more complex than the global regression, but, even allowing for this, the model performance is far superior, with AIC values of 95.58 for *efo*, 123.00 for inflected prepositions, and 162.00 for *bua(sa)* (cf. the substantially higher values for the global model in Table 6).

Both approaches are consistent with the conclusion that variation with *efo* is stable, while change is underway in the other two contexts. For *efo*, the age coefficient of 0.018 logits per year is slightly lower than that produced by the global model (0.024 logits per year), but this is not statistically significantly different from zero in either case, giving us little reason to reject the null hypothesis that there is no change in progress. Both the other contexts produce statistically significant age coefficients, confirming change in progress, with the area-based model producing higher rates of change than the global model.

Figure 7. Plot of intercept values for a travel-to-work-area model of the diffusion of *chdi* ‘you’ after (*bua*)sa ‘would (be)’.

In addition to offering superior data fit, an area-based regression offers some insight into the geospatial processes involved in diffusion. With *efo*, in Figure 5, it shows a sharp divide between the five northwestern TTWAs, where diffusion of *chdi* has already run to completion, and the three TTWAs to the south and east, where it has not even begun, suggesting a sharp, diachronically stable isogloss. However, we cannot be certain that the isogloss really runs along the TTWA boundaries, as the relevance of these boundaries is presupposed in the model. Discussion of the status of the intermediate Wrexham TTWA will be postponed until the geographically weighted model is introduced in section 8 below.

After inflected prepositions, in Figure 6, this model reveals a more subtle pattern of diffusion, with change initiating in the Bangor TTWA, then spreading north, south and east in that order. Once allowance is made for this diffusion, the same contrast between the five northwestern TTWAs emerges as before. Again though, while the fact of diffusion emerges fairly clearly, it is unclear whether the order of diffusion reflects a staged process of diffusion or whether it is merely an artefact of the size and shape of the TTWAs.

Much the same issues arise with the much more recent diffusion of *chdi* after (*bua*)sa ‘would be’ in Figure 7. The same pattern of diffusion from the Bangor TTWA northwards, then southwards then eastwards emerges, albeit at a later date and bypassing the Pwllheli TTWA to the southwest almost entirely. But once again, the TTWA boundaries are presupposed, and prevent us from seeing inside them to look at the diffusion process itself.

8 A GWR model

We have seen that, while it offers an improvement over a global model, an area-based model, with speakers spread continuously across geographic space, dividing speakers into geographic groups based on administrative or other geographical divisions is an essentially arbitrary process. In the current instance, it would make sense to remove speakers from areas that are not and will not undergo change from the analysis, but we do not know in advance what those

areas are. In this section, we consider a geographically weighted regression that offers a way to circumvent these problems.

8.1 Stable variation

First we will consider the application of geographically weighted regression to dialect variation in changes that have already been substantially completed, leading to something close to stable dialect variation. The global regression suggested that this was the case for two contexts: after invariant prepositions such as *efo* ‘with’ (confirmed in the area-based regression) and in independent (non-agreeing) syntactic environments. The method will be set out in full for the first of these cases, before we investigate what it can tell us about the underlying processes of linguistic innovation and diffusion.

8.1.1 Invariant prepositions: *Efo chdi* ‘with you’

We begin with replacement of *efo ti* ‘with you’ by *efo chdi*, which, as we saw in section 4.3 above, is demonstrably the historically primary innovation. The global logistic regression performed above assumes that the intercept does not vary geographically, the innovation having begun everywhere simultaneously. A more realistic model is clearly one in which the intercept varies geographically, modelling the fact that diffusion of an innovation simply means that it reaches some geographical locations earlier than others. For the moment, we set the age coefficient globally, assuming constant rate of change (we will briefly explore the effect of allowing this to vary in section 9 below). This is implemented via a geographically weighted logistic regression, performed separately using the GWR4 software package (Nakaya 2014 [2009]) for each of the ten syntactic contexts identified above. This produces a ‘mixed’ GWR model, one where some coefficients are set globally, but others locally (Brunsdon, Fotheringham & Charlton 1999).

In GWR, a regression is performed for a given geographical location (the regression point) considering only data inside a defined geographical window, known as the spatial kernel. Within the spatial kernel, data points are weighted using a weighting function that takes into consideration how far away the data point is from the regression point: closer data is weighted more heavily than distant data. The radius of the kernel is referred to as the bandwidth. The bandwidth may be a fixed distance (a fixed bandwidth) or may be defined so as to vary in size in order to include a specific number of data points (an adaptive bandwidth). A large bandwidth smooths out the data, limiting the impact of atypical values. Too large a bandwidth will eliminate too much genuinely local variation, while too narrow a bandwidth will wrongly model random variation as geographically motivated (Brunsdon, Fotheringham & Charlton 1999: 217–20, Fotheringham, Brunsdon & Charlton 2002: 44–7, 211–13). Various methods have been proposed to identify an optimal bandwidth, obviating these two dangers, for a given regression. For the current study, a fixed bandwidth was used, with optimal bandwidth selection performed using GWR4’s Golden Search procedure. This identifies the bandwidth that will yield the model with the best fit to the data (lowest AIC). In the case of *efo chdi*, the regression was performed with a bandwidth of 11.9 km. The bandwidth established by this method varied somewhat for the other syntactic contexts, but ranged only between 10.2 and 17.7 km. Following common practice for fixed bandwidths, a Gaussian weighting function was used to weight the contribution of individual data points to the regression (Gollini et al. 2013).

A mixed GWR model produces geographically variable values for local parameters, in this case the intercept. The slope of the S-curve is set globally via the age coefficient, this time estimated as 0.0198, slightly lower than the estimate of 0.024 produced by the global model in Table 6 above. As before, the intercept values are plotted for each data point on the map in Figure 8, so as to map onto meaningful statements about the progress of diffusion.

Given that the origin of the x-axis (time) is set to 1950, an intercept value of zero means that by 1950, the probability of a newly born speaker acquiring a grammar with *efo chdi* had reached 0.5 in that location, and that, thereafter, such speakers were in a majority. Given a global age coefficient of 0.0198 logits per year, an intercept value of 0.198 would indicate a location that had reached this stage 10 years earlier in 1940. A full interpretation of the intercept values for this example is given in Table 8.

Majority diffusion year	Minimum intercept value	Majority diffusion year	Minimum intercept value
1990	-0.793	1940	0.198
1980	-0.595	1930	0.397
1970	-0.397	1920	0.595
1960	-0.198	1910	0.793
1950	0.000		

Table 8. Interpretation of intercept values for *efo* (age coefficient = 0.0198 logits per year).

Plotting the intercept values as in Figure 8, then, represents the model's estimate of the date by which the innovation had diffused or will diffuse among children to a given geographical location.

Figure 8. Plot of intercept values for GWR model of the diffusion of *chdi* 'you' after *efo*.

The mixed GWR model provides a large improvement of fit as compared to the global model and a small improvement compared to the area-based one, accounting now for 42.9% of the deviance (null deviance 126.93, residual deviance 72.42), with an improved AIC of 91.44. The (global) age coefficient remains low, at 0.0198, and is not significant (standard error 0.016, z value 1.24, p = 0.217), still consistent with stable variation.

This model presents a plausible narrative of the progress of diffusion. The historical

background to the change indicates that it was well underway in the nineteenth century, suggesting that it may well have now run to completion. The intercept values can be mapped to create an isogloss dividing a northwestern area with a positive intercept value (areas with a probability greater than or equal to 0.50 that a speaker born in 1950 uses *efo chdi*) from areas to the south and east with a negative intercept value (a probability greater than or equal to 0.50). The area to the west of this isogloss was subject to the change already by 1910, suggesting that it had more or less reached its current extent before this date, a fact which is in agreement with the historical evidence. The geographical source, however, is not plausibly identified. Since almost all speakers of all ages in the northwest accepted *efo chdi*, the model simply attributes the highest intercept values to locations furthest from the isogloss running roughly from Llandudno southwards passing to the east of Betws-y-Coed and to the north of Dolgellau, that is, locations where the spatial kernel contained no speakers from east of the isogloss. The point of highest intercept value is marked with a black ring in Figure 8. It seems unlikely that the far western tip of the Llŷn Peninsula in the west was the origin of the innovation. Not entirely unexpectedly, the model is therefore unable to identify the origin of a completed change whose history is no longer present in the form of age grading in the data from current speakers.

The ongoing situation is also plausibly modelled in the main. There is no reason to suspect that there is (much) change in progress here. The global age coefficient is not statistically different from zero. The only area where the model suggests change is in the far east of the region, where a small number of speakers who accepted *efo chdi* lead to increased intercept values. It is not clear if this is a real phenomenon: the number of speakers sampled in the east is small; the area is one where the proportion of native speakers among the population is low and where active revitalization efforts may be leading to dialect change. While it is possible that *efo chdi* is spreading to these areas, more data would be needed to justify this conclusion.

8.1.2 Independent *chdi*

We now turn to the independent use of *chdi*, also known to have been innovated in the nineteenth century. The global regression showed a very similar story to that with *efo chdi*, fitting well with the known history that independent *chdi* was innovated shortly after *efo chdi* in the nineteenth century. The intercept values from the GWR analysis are plotted in Figure 9 using the same method as used above to create Figure 8. Allowing the intercept to vary geographically (bandwidth 12.2 km) produces a 0.50 probability isogloss more or less identical to that for *efo chdi*, running slightly to the west of it in the south. The model is more successful than either of its predecessors in accounting for the data than the global model, accounting for 46.6% of the deviance (null deviance 154.10, residual deviance 82.24, AIC 102.80). The age coefficient remains non-significant (0.003, standard error 0.015, z value 0.187, p = 0.852), consistent with the hypothesis that there is no ongoing change here. Because the age coefficient is so small, there being next to no age grading in the current sample, the model concludes that the innovation had more or less reached its full extent in speakers born before 1910, and has not been diffusing further since then. Once again, the maximum intercept value is found at the far western tip of the Llŷn Peninsula, which is unlikely to be the source of the innovation. As before, this has to be interpreted as an artefact of the model, confirming the unsurprising conclusion that non-age graded data collected after a change has run to completion cannot identify the geographic origin of that change.

Figure 9. Plot of intercept values for GWR model of the diffusion of *chdi* ‘you’ in independent syntactic environments.

8.2 Change in progress in GWR

We now turn to the more interesting case of change in progress. Mixed GWR models were created for each of the remaining eight morphosyntactic environments, all of which had shown statistically significant apparent-time change in the initial global logistic regression model. A summary of the overall performance of these models is given in Table 9. In all cases a GWR model performs much better than the global model and slightly better than the area-based model, accounting for a far higher percentage of the deviance, and, except in the last two cases, achieving a far superior AIC. These final two cases involve contexts where change is only just underway, and where *chdi* is possible in the grammars of relatively few of the informants. It is probably this that explains the relatively poor performance of the GWR model. The age co-efficients give estimates of the slope of the S-curve that are similar, but generally slightly lower than those produced by the global model.

This overall improved performance confirms that much of the variation in the data is geospatial in nature. It successfully models much of this variation without imposing arbitrary a priori boundaries on the data, thereby avoiding the problem of defining ‘locations’ faced by the area-based approach.

The most important advantage of GWR, however, is that it provides us with a method for investigating the diffusion of changes in progress across geographical space. Since it creates S-curves for each location, we can plot the parameters of those S-curves to visualize the progression of change. Geographic plots of the intercept values produced by the model are given in Figures 10–17. In each case, the model identifies a point of innovation, the point with the highest intercept value, and this is identified on the maps by a black ring. A geospatial pathway of diffusion can be identified over the subsequent decades. The geographical pattern of diffusion that this model produces is on the face of it a highly plausible one. As before, dates refer to the generation acquiring the language at a particular time. In almost all cases, the diffusion follows a near perfect wave pattern through contiguous space (‘contagious diffusion’). This in itself is telling, since, while such a process has often been proposed (C.-J.

N. Bailey 1973: 64–109, Schmidt 1872: 27), relatively few instances of it have actually been demonstrated (Britain 2013: 623). G. Bailey et al. (1993: 371–7) demonstrate that the quasi-modal *fixin to* is diffusing in this way through Oklahoma, as part of a wider trend in the southern United States, but other instances of this type of diffusion for morphosyntactic change are difficult to come by.

Figure 10 (for *i chdi* ‘to you’), like the two plots discussed in section 8.1 above, identifies a secondary area of diffusion, implying a ‘leap’ from the northwestern core zone of innovation to Wrexham in the east. This may represent an instance of hierarchical diffusion (from primary urban area to secondary urban areas skipping intervening rural areas) in the sense of Trudgill’s (1974) adaptation of the gravity model (Hägerstrand 1967) to diffusion of linguistic innovation. However, as noted, above, further fieldwork would be necessary to substantiate this possibility.

	Age coeff.	p-value of age coeff.	significance	AIC	n	band-width (km)	null deviance	residual deviance	% deviance accounted for
<i>efo</i> ‘with’	0.020	0.217		91.44	118	11.9	126.93	72.42	42.9%
independent	0.003	0.852		102.80	138	12.0	154.10	82.24	46.6%
<i>i</i> ‘to’	0.035	0.008	**	135.32	139	10.2	171.97	110.09	36.0%
infl. prep.	0.040	0.008	**	120.90	134	10.9	171.04	98.29	42.5%
<i>dyla</i> ‘should’	0.017	0.260		82.67	74	14.9	101.72	69.53	31.6%
<i>oedd</i> ‘were’	0.048	0.000	***	150.86	146	12.4	202.15	132.03	34.7%
<i>rhaid</i> ‘must’	0.041	0.005	**	117.86	111	11.5	153.65	97.15	36.8%
(<i>bua</i>) <i>sa</i> ‘would’	0.049	0.000	***	160.44	149	11.7	200.88	139.84	30.4%
<i>bydd</i> ‘will’	0.030	0.132		67.76	64	15.8	69.70	59.02	15.3%
<i>gan</i> ‘with’	0.025	0.052	.	133.49	163	17.7	139.70	122.09	12.6%

Table 9. Summary of GWR model for diffusion of *chdi* ‘you’ across various environments.

The maps in Figure 10 to Figure 17 are arranged in effective chronological order of the initial innovation, the overall pattern being entirely consistent with the documented historical evidence discussed in section 4.3 above, itself an encouraging result since the two analyses are based on entirely independent data. While the date of innovation varies from context to context, the wave pattern of diffusion is constant across all of them. For the three earliest changes (after *i* ‘to’, inflected prepositions and *dyla* ‘should’), the model fails to identify a plausible point of actuation of change, producing its maximal intercept value at an edge of the map, as we saw above in cases of stable variation. This is presumably because, with changes that were already underway in the nineteenth century, there are many locations where the change has run to completion and where there is therefore no age variation through which to establish when the change began at that location. With the other changes, however, the model does produce plausible points of origin, those points being estimated from still-extant patterns of age variation in different districts.

Dialect syntax potentially holds out the prospect of providing a means to help decide between competing hypotheses about synchronic syntactic structure and competing accounts of change. If the changes in each context are a reflection of a single underlying change to the grammar, then we expect, by the Constant Rate Effect, the point of actuation to be the same for all contexts. In the current instance, all the points of actuation lie within the standard error of the others, hence we cannot demonstrate any of the changes to have distinct starting points. The usefulness of this finding is of course limited by the fact that, for the earliest changes, the

method does not plausibly identify a point of actuation at all.

Secondly, dialect syntax more generally has been held up as a way to decide between competing analyses of synchronic phenomena (Barbiers 2005, Craenenbroeck 2014) or diachronic processes. According to the Constant Rate Effect, we expect the rate of change (slope of the S-curve) in two contexts to be the same if they are manifestations of a single underlying change. Fruehwald, Gress-Wright and Wallenberg (2013), for instance, apply this logic in arguing that, since word-final devoicing of stops in German proceeded at the same rate with /b/, /d/ and /g/, a single unitary historical devoicing change should be posited, rather than three distinct changes each with its own trajectory. In the current instance, the age coefficients for *efo chdi* and independent *chdi* are distinct from those for three of the verbal contexts, namely *oedd* ‘were’, *rhaid* ‘must’ and (*bua*)*sa* ‘would’, in that they lie outside of each other’s standard errors. This supports the view put forward in section 4.3 above that we are dealing with (at least) two independent innovations here, namely the initial innovation of *chdi* as a pronoun in strong contexts (i.e. *efo chdi* and independent *chdi*) and the reanalysis of formerly weak contexts as strong (the three verbal contexts).

By producing an estimate of when a majority of speakers at different locations came to use the innovating form, the GWR model also provides a useful exploratory tool to guide further investigation. For instance, it tells us that, if we carried out a small-scale study of variation in the use of the second-person singular pronoun in the Caernarfon area, we would expect to find no age variation with *i chdi* ‘to you’, *chdi* after an inflected preposition and *dyla chdi* ‘you should’; only residual variation among the oldest speakers with *oedda chdi* ‘you were’ and *rhai(d) chdi* ‘you must’; but active, ongoing age variation with (*bua*)*sa chdi* ‘you would’, *bydd(a) chdi* ‘you will’ and *gynno chdi* ‘with you’. This could guide a decision as to whether this was an optimal location for such an investigation, and could guide the study design to focus on those contexts undergoing change there rather than contexts where the change had already run to completion.

Figure 10. Plot of intercept values for GWR model of the diffusion of *i chdi* ‘to you’.

Figure 11. Intercept values for GWR model of diffusion of *chdi* after inflected prepositions.

Figure 12. Plot of intercept values for GWR model of the diffusion of *dyla chdi* 'you should'.

Figure 13. Plot of intercept values for GWR model of the diffusion of *oedda chdi* 'you were'.

Figure 14. Plot of intercept values for GWR model of diffusion of *rhai(d) chdi* 'you must'.

Figure 15. Plot of intercept values for GWR model of diffusion of (bu)a)sa chdi 'you would (be)'.

Figure 16. Plot of intercept values for GWR model of diffusion of bydd(a) chdi 'you will'.

Figure 17. Plot of intercept values for GWR model of the diffusion of *gynno chdi* 'with you'.

9 The geospatial Constant Rate Hypothesis: Does rate of change vary geospatially?

The approach adopted in sections 8.1 and 8.2 involves a ‘mixed’ model, one that assumes a constant rate of change at all locations, while allowing the onset of change (measured via the intercept value) to vary from place to place. GWR in principle allows both to be varied. Implicit in the Constant Rate Hypothesis is the claim that rate of change will be constant across all areas affected by a change. Other approaches to the diffusion of innovations also generally assume that locations do not overtake each other (C.-J. N. Bailey 1973: 83). Can a better data fit be achieved by relaxing this assumption and allowing rate of change to vary geospatially? To test this, we model the data using a geographically weighted regression where both intercept and rate of change vary geographically. In the current case, this produced no improvement in model fit (in terms of AIC) for any context: the extra complexity of the model outweighs marginal improvements. In short, we cannot be confident that allowing the rate of change to vary geospatially is not merely modelling random noise in the data. While it is not possible to demonstrate the negative conclusion that rate of change does not vary geospatially (Paolillo 2011), this result is at least consistent with an extension of the Constant Rate Hypothesis to the domain of dialect variation and change (the geospatial CRH).

10 Conclusion

This article has examined how best to analyse patterns of ongoing change in geospatially dispersed linguistic data. Where a change diffuses across geographic space over time, we do not want to predefine the boundaries of areas for analysis and thereby assume the relevance of those boundaries for patterns of variation and change. We have seen that geographically weighted regression offers a way to circumvent this difficulty. In applying this approach to the diffusion of the innovative second-person singular northern Welsh pronoun *chdi* in various morphosyntactic contexts, we saw that the GWR model produced a narrative of change that was consistent with independent evidence drawn from nineteenth-century written sources, and which was rooted in standard assumptions about the propagation of linguistic

change (the S-curve model, the Constant Rate Hypothesis etc.). It also allowed us, more easily than an area-based model, to identify a pattern of successive wave-like diffusion of morphosyntactic innovation from a single core zone of innovation and therefore to reach a better understanding of the processes underlying that diffusion.

Acknowledgements

The following copyright declaration applies to Figure 4: ‘This work is based on data provided through EDINA UKBORDERS with the support of the ESRC and JISC and uses boundary material which is copyright of the Crown.’ All maps contain Ordnance Survey data ©Crown copyright and database right [2014] (OS VectorMap™ District).

Primary sources

- Edwards, Thomas (Twm o'r Nant). 1874. *Gwaith Thomas Edwards: Gwaith Twm o'r Nant*. Liverpool: I. Foulkes.
- Evans, Beriah Gwynfe. 1898. *Dafydd Dafis*. Wrexham: Hughes a'i Fab.
- Lewis, Lewis William (Llew Llwyfo). [n.d.]. *Cyfrinach Cwm Erfin*. Liverpool: I. Foulkes.
- Lewis, Lewis William (Llew Llwyfo). 1860. *Huw Huws*. Caergybi [Holyhead]: L. Jones.
- Owen, Daniel. 1891. *Enoc Huws*. Wrexham: Hughes & Son.
- Rees, William (Gwilym Hiraethog). 1853. *Aelwyd f'Ewythr Robert*. Dinbych [Denbigh]: Thomas Gee.
- Rees, William (Gwilym Hiraethog). 1940 [1877]. *Helyntion bywyd hen deiliwr*. Aberystwyth: Y Clwb Llyfrau Cymraeg.
- Roberts, Kate. 1936. *Traed mewn cyffion*. Aberystwyth: Gwasg Aberystwyth.
- Stowe, Harriet Beecher. 1853. *Caban f'Ewyrth Twm*. Llundain [London]: J. Cassell.

All other textual citations are derived from Early English Books Online (EEBO, <http://eebo.chadwyck.com>), Eighteenth Century Collections Online (ECCO, <http://quod.lib.umich.edu/e/ecco>) or Welsh Newspapers Online (Beta) (<http://papuraunewyddcymru.llgc.org.uk>).

References

- Altmann, Gabriel, Haro von Buttlar, Walter Rott & Udo Strauss. 1983. A law of change in language. In Barron Brainerd (ed.), *Historical linguistics*, 104–15. Bochum: Brockmeyer.
- Andersen, Henning. 1990. The structure of drift. In Henning Andersen & Konrad Koerner (eds.), *Historical linguistics 1987: Papers from the 8th International Conference on Historical Linguistics (8. ICHL) (Lille, 31 August–4 September 1987)*, 1–20. Amsterdam: John Benjamins.
- Awbery, Gwenllian Mair. 1976. *The syntax of Welsh: A transformational study of the passive*. Cambridge: Cambridge University Press.
- Awbery, Gwenllian Mair. 2012. Welsh language wills and inventories: Exploring dialect variation in the past. *Studia Celtica* 46, 137–64.
- Bailey, Charles-James N. 1973. *Variation and linguistic theory*. Washington DC: Center for Applied Linguistics.
- Bailey, Guy, Tom Wikle, Jan Tillery & Lori Sand. 1991. The apparent time construct. *Language Variation and Change* 3, 241–64.
- Bailey, Guy, Tom Wikle, Jan Tillery & Lori Sand. 1993. Some patterns of linguistic diffusion. *Language Variation and Change* 5, 359–90.
- Ball, Martin J. 1988. Variation in the use of initial consonant mutation.
- Ball, Martin J. & Nicole Müller. 1992. *Mutation in Welsh*. London: Routledge.
- Barbiers, Sjef. 2005. Word order variation in three-verb clusters and the division of labour

- between generative linguistics and sociolinguistics. In Leonie Cornips & Karen P. Corrigan (eds.), *Syntax and variation: Reconciling the biological and the social*, 233–64. Amsterdam: John Benjamins.
- Barbiers, Sjef, Johan van der Auwera, Hans Bennis, Eefje Boef, Gunther De Vogelaer & Margreet van der Ham. 2008. *Syntactische atlas van de nederlandse dialecten, deel II: Syntactic atlas of the Dutch dialects, volume II*. Amsterdam: Amsterdam University Press.
- Barbiers, Sjef, Hans Bennis, Gunther De Vogelaer, Magda Devos & Margreet van der Ham. 2005. *Syntactische atlas van de nederlandse dialecten, deel I: Syntactic atlas of the Dutch dialects, volume I*. Amsterdam: Amsterdam University Press.
- Benincà, Paola & Cecilia Poletto. 2007. The ASIS enterprise: A view on the construction of a syntactic atlas for the northern Italian dialects. *Nordlyd* 34, 35–52.
- Blythe, Richard A. & William Croft. 2012. S-curves and the mechanisms of propagation in language change. *Language* 88, 269–304.
- Borsley, Robert D., Maggie Tallerman & David Willis. 2007. *The syntax of Welsh*. Cambridge: Cambridge University Press.
- Britain, David. 2013. Space, diffusion and mobility. In J. K. Chambers & Natalie Schilling (eds.), *Handbook of language variation and change*, 471–500. Chichester: Wiley–Blackwell.
- Brunsdon, Chris, A. Stewart Fotheringham & Martin Charlton. 1999. Some notes on parametric significance tests for geographically weighted regression. *Journal of Regional Science* 39, 497–524.
- Bucheli, Claudia & Elvira Glaser. 2002. The Syntactic Atlas of Swiss German Dialects: Empirical and methodological problems. In Sjef Barbiers, Leonie Cornips & Susanne van der Kleij (eds.), *Syntactic microvariation*, 41–74. Amsterdam: Meertens Institute.
- Buchstaller, Isabelle & Seraphim Alvanides. 2013. Employing geographical principles for sampling in state of the art dialectological projects. *Journal of Linguistic Geography* 1, 96–114.
- Chen, Matthew Y. 1972. The time dimension: Contribution toward a theory of sound change. *Foundations of language* 8, 457–98.
- Cheng, Chin-Chuan & William S.-Y. Wang. 1977. Tone change in Chao-zhou Chinese: A study in lexical diffusion. In William S.-Y. Wang (ed.), *The lexicon in phonological change*, 86–100. The Hague: Mouton.
- Coombes, Mike & Steve Bond. 2008. Travel-to-work areas: The 2007 review. Newport: Office for National Statistics.
- Craenenbroeck, Jeroen van. 2014. Reverse dialectometry: Geography as a probe into linguistic theory. Paper presented at Maps and Grammar workshop, Meertens Institute, Amsterdam.
- Croft, William. 2000. *Explaining language change: An evolutionary approach*. London: Longman.
- Denison, David. 2003. Log(ist)ic and simplistic S-curves. In Raymond Hickey (ed.), *Motives for language change*, 54–70. Cambridge: Cambridge University Press.
- Deuchar, Margaret, Peredur Davies, Jon Russell Herring, M. Carmen Parafita Couto & Diana Carter. 2014. Building bilingual corpora. In Enlli Môn Thomas & Ineke Mennen (eds.), *Advances in the study of bilingualism*, 93–111. Bristol: Multilingual Matters.
- Etxepare, Ricardo. 2009. On (some of) the uses of a syntactic atlas. *Tinta: E-journal of Hispanic and Lusophone Studies* 8, 1–24.
- Fotheringham, A. Stewart, Chris Brunsdon & Martin Charlton. 2002. *Geographically weighted regression: The analysis of spatially varying relationships*. Chichester: Wiley.
- Fruehwald, Josef, Jonathan Gress-Wright & Joel C. Wallenberg. 2013. Phonological rule change: The constant rate effect. In Seda Kan, Claire Moore-Cantwell & Robert Staubs (eds.), *NELS 40: Proceedings of the Fortieth Annual Meeting of the North East Linguistic Society*,

- i.219–30. Amherst, MA: Graduate Linguistics Student Association.
- Glaser, Elvira & Gabriela Bart. 2011. Discovering and mapping syntactic areas: Old and new methods. In Xosé Afonso Álvarez Pérez, Ernestina Carrilho & Catarina Magro (eds.), *Proceedings of the International Symposium on Limits and Areas in Dialectology (LimiAr)*, 345–63. Lisbon: Centro de Linguística da Universidade de Lisboa.
- Gollini, Isabella, Binbin Lu, Martin Charlton, Christopher Brunsdon & Paul Harris. 2013. GWmodel: An R package for exploring spatial heterogeneity using geographically weighted models. arxiv.org/pdf/1306.0413.
- Hägerstrand, Torsten. 1967. *Innovation diffusion as a spatial process*. Chicago: University of Chicago Press.
- Heeringa, Wilbert & John Nerbonne. 2001. Dialect areas and dialect continua. *Language Variation and Change* 13, 375–400.
- Hundt, Marianne. 2004. Animacy, agentivity, and the spread of the progressive in Modern English. *English Language and Linguistics* 8, 47–69.
- Johannessen, Janne Bondi, Joel Priestley, Kristin Hagen, Tor Anders Åfarli & Øystein Alexander Vangsnes. 2009. The Nordic Dialect Corpus: An advanced research tool. In Kristiina Jokinen & Eckhard Bick (eds.), *Proceedings of the 17th Nordic Conference of Computational Linguistics NODALIDA 2009*, 73–80.
- Jones, Mari C. 1998. *Language obsolescence and revitalization: linguistic change in two sociolinguistically contrasting Welsh communities*. Oxford: Clarendon Press.
- Kroch, Anthony S. 1989. Reflexes of grammar in patterns of language change. *Language Variation and Change* 1, 199–244.
- Labov, William. 1994. *Principles of linguistic change: Internal factors*. Oxford: Wiley–Blackwell.
- Labov, William. 2007. Transmission and diffusion. *Language* 83, 344–87.
- Labov, William. 2010. *Principles of linguistic change: Cognitive and cultural factors*. Oxford: Wiley–Blackwell.
- Morris-Jones, John. 1913. *A Welsh grammar*. Oxford: Oxford University Press.
- Nakaya, Tomoki. 2014 [2009]. GWR4 user manual.
https://geodacenter.asu.edu/drupal_files/gwr/GWR4manual.pdf
- Osgood, Charles E. & Thomas A. Sebeok (eds.). 1954. *Psycholinguistics: A survey of theory and research problems*. Baltimore: Waverly Press.
- Paolillo, John. 2011. Independence claims in linguistics. *Language Variation and Change* 23, 257–74.
- Pintzuk, Susan & Ann Taylor. 2009. The loss of OV order in the history of English. In Ans van Kemenade & Bettelou Los (eds.), *The handbook of the history of English*, 249–78. Oxford: Wiley–Blackwell.
- Sadler, Louisa. 1988. *Welsh syntax: A Government-Binding approach*. London: Croom Helm.
- Schmidt, Johannes. 1872. *Die verwantschaftsverhältnisse der indogermanischen sprachen*. Weimar: Hermann Böhlau.
- Séguy, Jean. 1971. La relation entre la distance spatiale et la distance lexicale. *Revue de Linguistique Romane* 35, 335–57.
- Spruit, Marco René. 2008. *Quantitative perspectives on syntactic variation in Dutch dialects*. Utrecht: LOT.
- Szmrecsanyi, Benedikt. 2012. *Grammatical variation in British English dialects: A study in corpus-based dialectometry*. Cambridge: Cambridge University Press.
- Thomas, Alan Richard. 1972. Derivational complexity in varieties of contemporary spoken Welsh. *Word* 28, 166–86.
- Trudgill, Peter. 1974. Linguistic change and diffusion: Description and explanation in sociolinguistic dialect geography. *Language in Society* 3, 215–46.

- Weinreich, Uriel, William Labov & Marvin I. Herzog. 1968. Empirical foundations for a theory of language change. In Winfred P. Lehmann & Yakov Malkiel (eds.), *Directions for historical linguistics*, 95–195. Austin: University of Texas Press.
- Williams, Glyn. 1987. Bilingualism, class dialect and social reproduction. *International Journal of the Sociology of Language* 66, 85–98.
- Willis, David. 2007. Specifier-to-head reanalyses in the complementizer domain: Evidence from Welsh. *Transactions of the Philological Society* 105, 432–80.
- Willis, David. 2009. Old and Middle Welsh. In Martin Ball & Nicole Müller (eds.), *The Celtic languages*, 117–60. London: Routledge.
- Willis, David. 2012. Negative polarity and the quantifier cycle: Comparative perspectives from European languages. In Pierre Larrivée & Richard P. Ingham (eds.), *The evolution of negation: Beyond the Jespersen cycle*, 313–56. Berlin: Mouton de Gruyter.
- Willis, David & Ingo Mittendorf. 2004. Ein historisches Korpus der kymrischen Sprache. In Erich Poppe (ed.), *Keltologie heute: Themen und Fragestellungen*, 135–42. Münster: Nodus.
- Wolfram, Walt & Natalie Schilling-Estes. 2003. Dialectology and linguistic diffusion. In Brian D. Joseph & Richard D. Janda (eds.), *The handbook of historical linguistics*, 713–35. Malden, Mass.: Blackwell.