Modeling language change: An evaluation of Trudgill's theory of the emergence of New Zealand English

Gareth J. Baxter Universidade de Aveiro

RICHARD A. BLYTHE University of Edinburgh

WILLIAM CROFT
University of New Mexico

ALAN J. MCKANE University of Manchester

ABSTRACT

Trudgill (2004) proposed that the emergence of New Zealand English, and of isolated new dialects generally, is purely deterministic. It can be explained solely in terms of the frequency of occurrence of particular variants and the frequency of interactions between different speakers in the society. Trudgill's theory is closely related to usage-based models of language, in which frequency plays a role in the representation of linguistic knowledge and in language change. Trudgill's theory also corresponds to a neutral evolution model of language change. We use a mathematical model based on Croft's usage-based evolutionary framework for language change (Baxter, Blythe, Croft, & McKane, 2006), and investigate whether Trudgill's theory is a plausible model of the emergence of new dialects. The results of our modeling indicate that determinism cannot be a sufficient mechanism for the emergence of a new dialect. Our approach illustrates the utility of mathematical modeling of theories and of empirical data for the study of language change.

Previous versions of this paper were presented at the First Scottish-Dutch Workshop on Language Evolution: Formal Modeling meets Empirical Data, University of Amsterdam, The Netherlands; the Departmental Colloquium Series, Department of Linguistics, University of New Mexico, Albuquerque, New Mexico; the 3rd Workshop on Evolutionary Approaches to Culture, Cognition and Communication, Edinburgh, UK; the Workshop on Language Evolution: Computer Models for Empirical Data, Noordwijk, the Netherlands; the International Summer Atelier: Modeling Language Evolution with Computational Construction Grammar, Ettore Majorana Foundation and Center for Scientific Culture, Erice, Italy; and the 82nd Annual Meeting of the Linguistic Society of America, Chicago, Illinois. We thank members of the audiences for their comments; all responsibility for the final product remains with us. This research was partly supported by funding from the Royal Society of Edinburgh (Blythe) and the Engineering and Physical Sciences Research Council (UK) (grant GR/T11784; McKane); Blythe is an RCUK (Research Councils UK) Fellow.

In this paper, we use mathematical modeling to evaluate Trudgill's theory of newdialect formation, as applied to the emergence of New Zealand English (Trudgill, 2004; see also Gordon, Campbell, Hay, Maclagan, Sudbury, & Trudgill, 2004; Trudgill, 1986; Trudgill et al., 2000). Our goals are twofold. The first is to investigate certain properties of the propagation of language change. Trudgill's theory of new-dialect formation for isolated speech communities has an interesting and theoretically controversial property, which Trudgill calls determinism. There is no role for social factors such as prestige or identity in the emergence of isolated new dialects such as New Zealand English. Instead, newdialect formation is purely frequency-based, in terms of exposure to tokens of language use by the speakers with whom one interacts. That is, the primary or sole social factor involved in new-dialect formation is accommodation (Giles, 1973). Trudgill even questioned whether accommodation is "social" in the sense of behavior potentially under the control of human beings in social interaction. He argued that accommodation is universal (Trudgill, 1986:2), and more recently, he suggested that accommodation has an innate biological basis (Trudgill, 2004:28; 2008:252).

Trudgill's theory is related to usage-based theories of linguistic knowledge and language use (e.g., Bybee, 2001; Pierrehumbert, 2003) in that linguistic behavior is determined by language use in communicative interaction. Trudgill's deterministic theory corresponds to a neutral evolution model in evolutionary theory, as we will argue later. Trudgill's theory contrasts with "classical" sociohistorical linguistic theory, in which variants of linguistic variables are associated with social factors (Labov, 1972): this association is part of speakers' knowledge about their language, and propagation of language change is the result of the relationship between speakers and those social factors. There are debates about what those social factors are (e.g., social class, [covert] prestige, group identity), and how speakers relate to them in propagating certain linguistic variants at the expense of others. What matters in Trudgill's theory, however, is that no such factors are associated with linguistic variants; frequency of use and accommodation are the sole mechanisms necessary to account for new-dialect formation.

The classical sociohistorical linguistic theory corresponds to a selection model of change by replication, in which individual variants have an associated "fitness" value, as we argue later. Thus our evaluation of Trudgill's theory is a test of whether a neutral evolution model can be a complete model of the propagation of language change in an isolated new-dialect formation situation.

Our second goal is to bring mathematical models to bear on the explanation of empirical observations of language change, and thereby enrich sociohistorical linguistic theory. Mathematical models have been used to model numerous aspects of social behavior. For example, although the motion of an individual may not be predictable, the motion of groups of individuals might have statistical aspects that have some degree of regularity. This has been used to model the motion of people down corridors and in the formation of trails in open spaces (Helbing, Molnár, Farkas, & Bolay, 2001; Schreckenberg & Sharma, 2001). This is of particular importance in the understanding of the way

people move through restricted exits, where overcrowding can lead to potentially lethal crushes and stampedes (Helbing, Farkas, & Vicsek, 2000; Kirchner & Schadschneider, 2002). Such considerations have also been used to reduce the risk of dangerous overcrowding at large outdoor events (Batty, Desyllas, & Duxbury, 2003). Regularities in the flow of traffic may, in the same way, also be amenable to analysis. Computational models of traffic flow based on a similar approach (Helbing, 2001) have the potential to yield useful traffic forecasts and to plan new road networks (Kerner, 2002; Maerivoet & De Moor, 2005).

The implementation of theories, particularly quantitative theories such as those found in sociohistorical linguistics, through mathematical models is essential for evaluating their plausibility as well as their utility. Such models are essentially probabilistic. That is, they predict or simulate overall behavioral patterns of the collectivity rather than predicting the occurrence of individual events. It is a commonplace in historical linguistics that particular events of language change cannot be predicted (e.g., Trudgill, 2004:26–27). Trudgill et al. specifically describe their "deterministic" model as probabilistic, in that the "deterministic" theory predicts the overall proportions of variants used by speakers, not the particular proportion of variants used by any individual speaker (Trudgill et al., 2000:310).

We begin by outlining what is known about the basic facts surrounding the emergence of New Zealand English, and Trudgill's theory of new-dialect formation as he applies it to this situation. We discuss some of the potential empirical difficulties in applying Trudgill's theory to New Zealand English (many of which are also raised in Kerswill, 2007). However, the focus of our paper is on whether Trudgill's theory can account for what Trudgill predicted, even if there is doubt as to whether Trudgill's predictions actually hold for New Zealand English.

We then turn to the modeling of Trudgill's theory. The mathematical model presented in this paper is based on the usage-based theory of language change proposed by Croft (2000), who is also cited by Trudgill in support of his deterministic theory (Trudgill, 2004:150–151). This model is essentially an evolutionary one, which fits well with both a usage-based theory of innovation and the sociohistorical linguistic theory of propagation of innovations in a speech community (Croft, 2000, 2006). We explore a variety of neutral evolution models that represent the essential characteristics of Trudgill's deterministic theory of new-dialect formation, in particular the essential role of accommodation in Trudgill's theory, and describe their properties with respect to theories of language change.

We conclude, among other things, that none of the neutral evolution models we explore can account for the New Zealand English data under plausible assumptions. This is not to say that neutral evolution plays no role in new-dialect formation, or other circumstances of language change, for that matter. In fact, Trudgill's explanation for the central fact of the emergence of New Zealand English—that on the whole, the variant used by the majority of speakers emerges as the variant of the new dialect—is confirmed by our model. However, our model also implies that new-dialect formation, like other sociolinguistic

situations of language change, requires a selection mechanism of some sort in addition to the neutral-evolution mechanisms advocated by Trudgill.

THE CREATION OF NEW ZEALAND ENGLISH: DEMOGRAPHY AND LANGUAGE

A crucial aspect of Trudgill's theory for the emergence of isolated new dialects is demography. If the result is determined by the proportions of variants in the input provided by the immigrants and their accommodation in communicative interaction, one must gather as much information as possible about the input. New Zealand English is one of the most recent varieties of colonial English to emerge. Although the first European settlers arrived in the 1790s, it was not until the Treaty of Waitangi was signed in 1840 that substantial numbers of Europeans began to arrive in New Zealand (Gordon et al., 2004:38–39; Trudgill, 2004:24). The European population increased dramatically from 1850 to around 1890, as indicated in the figures in Table 1.

Between 1831 and 1881, 400,000 persons migrated to New Zealand; of these, 300,000 stayed in New Zealand. During the same period, 250,000 persons were born in New Zealand (Belich, 1996:278). More precise figures for immigration between 1858 and 1890 are given by Graham (1992:125), and are compared in Table 2 with the population figures from Table 1 (the figures in italics at the right represent the approximate number of native-born New Zealanders from the preceding date; however, it understates the native-born because it does not include deaths since the preceding date).

Table 2 indicates three phases of demographic change in nineteenth-century New Zealand. Phase I, from the 1840s to around 1864, was a period when almost all the European population increase in New Zealand was by immigration. Phase II, from 1864 to around 1886, was the period when the first substantial New Zealand native generation was born; significant immigration continued through Phase II. Phase III, from 1886 until after 1900, was a period when immigration, or at least net immigration, largely ceased. Immigration did not pick up significantly again until after 1900; but by then, net new immigration was only a small percentage of the total population (McKinnon, 1997:49). Native-born New Zealanders constituted around 48% of the total population in 1881, 52% in 1886, and 60% in 1901 (Hamer, 1997:144).

The vast majority of immigrants at this time came from the British Isles (Gordon et al., 2004:44), although many of these came via Australia. The British immigrants largely came from southern England (Gordon et al., 2004:139; Trudgill, 2004:16), Scotland, and Ireland; the approximate proportion was 50% English, 27% Scottish, and 23% Irish (Trudgill, 2004:13, 16, citing McKinnon, 1997). There were attempts to exclude or restrict Irish Catholic immigrants, but they were largely unsuccessful (Gordon et al., 2004:42, 43). Thus, a variety of British English dialects, though not northern English dialects, contributed to the formation of New Zealand English.

Date	Population	Source
1831	300–330	Owens, 1992:50
1839	2,000	Graham, 1997:52
1841	5,000	Graham, 1992:112
1851	27,000	Graham, 1992:117
1858	59,000	Graham, 1997:52
1861	99,000	Graham, 1992:117
1864	172,000	Gordon et al., 2004:54
1871	256,000	Graham, 1992:117
1881	490,000	Belich, 1996:278
1886	579,000	Graham, 1992:112
1891	627,000	Graham, 1992:117
1896	750,000	Rice, 1992:601, Graph 8
1901	850,000	Rice, 1992:601, Graph 8
1906	1.000.000	Rice, 1992:601, Graph 8

TABLE 1. European population of New Zealand in the nineteenth century

Table 2. A comparison of immigration to total population in New Zealand, 1858–1890

	Net Immigration	Total Population		Total Population Increase Less Net Immigration
Phase I				
		59,000	1858	
1858-1860	21,000	,		
		99,000	1861	19,000
1861-1865	93,000			
		172,000	1864	-20,000
Phase II				
1866-1870	21,000			
		256,000	1871	63,000
1871-1875	82,000			
1876-1880	55,000			
		490,000	1881*	97,000
1881-1885	29,000			
		579,000	1886†	60,000
Phase III				
1886–1890	-9,000			
		627,000	1891	350,000

^{*250,000} native-born inhabitants in 1881 (Belich, 1996:278).

A distinctive, relatively stable New Zealand English dialect emerged with the generation of New Zealanders born around 1890 (Trudgill, 2004:24–25, 113). This is approximately the second generation of native-born New Zealanders. Remarkably, there are recordings available of some of the first generation of native New Zealand speakers, that is, those born from the 1850s to the 1880s. In the late 1940s, the New Zealand National Broadcasting Service sent a Mobile Disc Recording Unit to record music and oral histories from towns and rural

^{†300,000} native-born inhabitants in 1886 (Graham, 1992:112).

settlements (Gordon et al., 2004:1–4). These speakers represent a generation before the emergence of the New Zealand English variety, albeit a biased sample—for example, speakers from larger towns and cities were not interviewed, and a larger number of male speakers and speakers from the South Island were interviewed.

These recordings were purchased and used to analyze the origins of this colonial variety in the Origins of New Zealand English (ONZE) project.² The major report of this study is the book by Gordon et al. (2004). The deterministic theory was originally proposed by Trudgill in his 1986 book on dialects in contact (Trudgill, 1986). Trudgill was part of the ONZE project team; the team applied the deterministic theory to New Zealand English in Trudgill et al. (2000). Trudgill published a slightly different version of his theory in a separate book (2004); see also Trudgill (2008). We now turn to Trudgill's theory, chiefly as it is presented in Trudgill (2004).

TRUDGILL'S DETERMINISTIC THEORY

Trudgill's deterministic theory is intended to apply only to a very specific type of language change: new-dialect formation as a result of dialect mixture in a community isolated from other speakers of the same language (what Trudgill calls a "tabula rasa" situation [Trudgill, 2004:26]). Thus, for example, it does not cover the new town koinés of towns such as Milton Keynes in England (Kerswill, 1996; Kerswill & Williams, 2000, 2005), which is surrounded by older English-speaking communities, let alone language change in established speech communities. New Zealand English appears to satisfy these criteria. New Zealand was overwhelmingly populated by speakers of English varieties, and the influence of the indigenous language, Maori, was minimal (Gordon et al., 2004:69-70, 219; Trudgill, 2004:4-5). However, New Zealand was populated by speakers of different English varieties, leading to dialect mixture. New Zealand is geographically isolated from other English-speaking communities, both the United Kingdom and Australia, although there was significant movement between New Zealand and Australia (Gordon et al., 2004:224–230). Finally, the creation of a new speech community eventually led to the creation of a new English dialect, New Zealand English. Trudgill argued that the process of new-dialect formation, at least in this type of situation, takes two generations, or approximately fifty years (Trudgill, 2004:23).

Trudgill's theory involves several different mechanisms, but the central hypothesis is that, within certain bounds, the outcome of the new-dialect formation process can be predicted using a small number of principles, if one knows the linguistic variants of the input dialects and the proportions of immigrants speaking those dialects. The basic proportions of immigrants speaking the broad dialects of southern England, Scotland, and Ireland were given earlier, and a large part of Trudgill's book is devoted to identifying the linguistic variants of the input dialects in mid- to late-nineteenth-century Britain (Trudgill, 2004:31–82). The most important principle of Trudgill's theory is that the most frequent variant, based on demography, survives to form part of the new dialect.

Trudgill divided the process of new-dialect formation into three stages, corresponding roughly to three discrete generations of speakers. Stage I represents the immigrant generation: native speakers of different British dialects who arrived in New Zealand after the middle of the nineteenth century. This generation basically speaks the dialect of their place of origin. However, in the dialect contact situation of early colonial New Zealand, Trudgill argued that variants that are in a very small minority or are geographically very restricted will be eliminated even at this early stage, giving plausible examples from a number of colonial dialects (his "rudimentary leveling" [Trudgill, 2004:89–93]). Trudgill also suggested that interdialect forms may arise in Stage I (ibid., 94–99). Stage I corresponds basically to Phase I of the demographic history of New Zealand described earlier. A small number of Phase I speakers were recorded by the Mobile Disc Recording Unit.

Stage II represents the first native-born generation; this is the generation chiefly recorded by the Mobile Disc Recording Unit. The availability of these recordings allows us to observe the features of a transitional generation that has been lost to linguistic analysis in other new-dialect formation situations (Trudgill, 2004:100). Trudgill argued that Stage II is characterized in the ONZE project data by extreme variability, both in comparison to the source dialects in Britain and in comparison to speakers of the second native-born generation. Trudgill argued that children in this generation do not have a societal norm among their peers because of the absence of such norms in the new-dialect situation. Hence "in diffuse dialect-contact situations the role of adults will be more significant than is usually the case" (ibid., 101). Because the adults came from a variety of dialect backgrounds, the children's language will contain a mixture of variants originally from different dialect areas in Britain. Trudgill gave the example of a Stage II ONZE speaker, Mrs. German, whose parents were from Suffolk, but lived in a community with a large number of Scottish immigrants. Mrs. German's speech included a mixture of East Anglian and Scottish features. The variation displayed by Stage II ONZE project speakers is of three types:

- 1. The speakers "select variants from different dialects at will" (Trudgill, 2004:103), as in the case of Mrs. German, producing combinations of variants not found in Britain. This process does not seem to represent choice of a majority variant: for example, Mrs. German uses some East Anglian variants and some Scottish variants. Trudgill characterized this phenomenon as highly individual and added that "most of these combinations have had little permanent effect on the shape of modern New Zealand English" (ibid., 104).
- 2. The speakers use multiple variants more variably than in more stable speech communities (ibid., 105–106).
- 3. The speakers growing up in a single location "may differ very markedly from one another," having selected different variants that are available in the same community (ibid., 106–108).

Thus there is little uniformity in the variants of the Stage II ONZE speakers taken as a whole, certainly in comparison to the next generation (see Stage III

discussion). Nevertheless, Trudgill does argue that very low frequency variants in the input from the Stage I speakers (the immigrants) will be eliminated at Stage II. He suggests a threshold of approximately 10% presence for a variant to survive in Stage II speech (Trudgill, 2004:110–111). Stage II corresponds basically to Phase II in the demographic history of New Zealand described earlier. However, Trudgill's Stage II does not include continued immigration, as actually took place in Phase II of the demographic history of New Zealand (compare Trudgill [2004:163], and see following discussion).

Stage III represents the second native-born generation; this is the first generation of speakers of an identifiable New Zealand English variety. Some Stage III speakers were also recorded by the Mobile Disc Recording Unit. Stage III corresponds basically to Phase III in the demographic history of New Zealand as described earlier, although in Phase III there remain a large proportion of immigrants (somewhat under half; see Table 2). This stage is characterized by focusing (LePage & Tabouret-Keller, 1985; see the following section). Trudgill described focusing as "the process by means of which the new variety acquires norms and stability" (Trudgill, 2004:88). The focusing process follows on a leveling of the variants from Stage II, such that the number of variant forms are reduced, usually to a single variant, "as a result of group accommodation in face-to-face interaction" (ibid., 113–114).

Trudgill argued that the mechanism by which variants are chosen to be the norms of the focused variety is frequency-based: the majority form is the one that survives. Trudgill argues that again, it is the children—that is, the members of the second native-born generation—who do the choosing, from the input provided by speakers from the Stage II generation. In particular, the Stage III speakers do not choose the variant that is characterized by some social factor, such as an origin in the southeast of England. Trudgill argued that a number of features of Southern Hemisphere Englishes, including New Zealand English, are not of southeastern English origin, and they survived precisely because they outnumbered the southeastern variant in the demographic makeup of the immigrants (see also Trudgill et al., 2000:309). The southeastern variants that survived were those that were also present in other dialects of other immigrants. They survived because these variants were the majority variants, not because of any prestige attached to the southeastern English dialect.

Trudgill's model is summarized in Table 3.

SOME ISSUES IN APPLYING TRUDGILL'S THEORY TO NEW ZEALAND ENGLISH

Trudgill observed that two variants investigated in the ONZE project do not follow the deterministic principle that the majority variant in the demographic input becomes the New Zealand English variant. In New Zealand English, there was a merger of the weak vowels /ə/ and /ı/ to /ə/ (schwa), even though only 32% of the Mobile Unit speakers use schwa. Trudgill attributed this to the "unmarked"

Stage	Generation	Variety	Process
I	Immigrants	Essentially same as in region of origin	Elimination of very low frequency and geographically restricted variants
П	First native-born generation	Highly variable mixture of variants from different regions of origin; much intra-, interindividual variation	Elimination of low frequency variants (less than approximately 10% frequency)
III	Second native- born generation	Focusing, leading to choice of usually one variant	Propagation of majority variant

TABLE 3. Stages in Trudgill's theory of new-dialect formation

status of schwa combined with the fact that it represents a fairly large minority (Trudgill, 2004:119–120). However, Trudgill only invokes "markedness" to account for the exceptions to the "majority wins" hypothesis. It is not clear to us under what conditions the unmarked variant wins out and under what conditions the majority variant wins out regardless of markedness in Trudgill's theory. In this case, Gordon et al. (2004:237) noted that further acoustic analysis indicated that around 50% of speakers merged weak vowels, but not all of them to schwa; hence this is not such a strong counterexample to Trudgill's theory.

The second problematic case is the fronting and lowering of the vowel $/\Lambda$ in the STRUT class of words (Trudgill, 2004:136). Among the ONZE speakers born between 1850 and 1869, 34% have fronting and lowering of the STRUT vowel, but among the ONZE speakers born between 1870 and 1889, 40% have fronting and lowering of the STRUT vowel (Gordon et al. [2004:242] gave updated figures of 35% and 60%, respectively). Yet fronting and lowering of the STRUT vowel is characteristic of New Zealand English. Trudgill explained this in terms of the linguistic notion of drift, that is, "inherited propensities for change" (Gordon et al., 2004:241). In particular, Trudgill pointed out that parallel changes took place across Southern Hemisphere Englishes that are all the result of dialect mixture from British English. The linguistic notion of drift, however, is problematic. In the case of the fronting/lowering of the STRUT vowel, drift means that change is propagated in a parallel fashion in different speech communities descended from the same ancestral community. But what is the mechanism that drives the parallel propagation process in different speech communities? To us, drift is a nonexplanation because there is no mechanism for propagation.

Nevertheless, against these two problematic cases, Trudgill provided seven positive cases where the deterministic theory made the correct prediction; that is, seven out of nine cases fit Trudgill's majority wins hypothesis. Gordon et al. further noted that if the proportion of a variant is calculated in terms of tokens of the variants, rather than the proportion of speakers using the variant, then another case, loss of rhoticity, also fits the deterministic theory. Although most Stage II ONZE project speakers produced rhotic variants, only 9% of the tokens

produced were rhotic (Gordon et al., 2004:240-241). We return to this "success rate" later.

Another objection that has been raised is that there is evidence of social factors of the more traditional sociohistorical linguistic type in early colonial New Zealand. In particular, gender plays its usual sociolinguistic role, familiar from many other studies. Women are more advanced than men in the shift toward the emerging New Zealand English conventions (Gordon et al., 2004:211-212, 276). Trudgill suggested that this could be due to female children interacting more frequently with older women than older men (Trudgill, 2004:150). That is, Trudgill accounts for this pattern in the data in terms of his pure accommodation theory. The differences in the linguistic behavior of women are not due to their associating a social value (of any sort) to a linguistic variant. A critic could alternatively argue that this pattern could be due to the survival of traditional European gender roles in colonial New Zealand, and that those gender differences played the same sociolinguistic role in propagation of a change in colonial New Zealand as they have done in other Western societies. As Kerswill noted, "European New Zealand was from the start a complex society, similar in very many respects to its British progenitor" (Kerswill, 2007:661).

Nevertheless, one could argue that these discrepancies between Trudgill's theory and the linguistic facts emerging from the ONZE project are not failings of Trudgill's theory but simply indicate that colonial New Zealand was not the perfect tabula rasa situation that Trudgill's theory requires. Perhaps if New Zealand really were a tabula rasa, then it would fit Trudgill's theory better. This is the view taken by Kerswill (2007:661). This is the view that we will be examining in the remainder of this paper.

Finally, Trudgill's own theory contains crucial reference to the process of focusing. Focusing is essential in Trudgill's theory for the transition from the extreme variability of Stage II to the relative uniformity of Stage III. Exactly how focusing works for Trudgill is not entirely clear to us, however. The opposing states of focused versus diffuse speech communities are well described, beginning with LePage and Tabouret-Keller (1985) and succinctly characterized by Trudgill (1986:85-86). A focused language variety "is felt to be clearly distinct from other languages; its 'boundaries' are clearly delineated; and members of the speech community show a high level of agreement as to what does and does not constitute 'the language." In a diffuse language situation, on the other hand, "speakers may have no very clear idea about what language they are speaking; and what does and does not constitute the language will be perceived as an issue of no great importance" (ibid.). The New Zealand English situation appears to represent a shift from a diffuse speech community to a focused one. In Stage II, there is a high degree of variability, there was probably no clear idea about what dialect one was speaking, and it did not particularly matter. By the time the Stage III generation became adults, there was a high degree of dialect uniformity, and its identity was much clearer.

The question is: What mechanism leads from a diffuse speech community to a focused one? LePage and Tabouret-Keller's (1985) book is titled *Acts of Identity*,

and they refer to "our ability to get into focus with those with whom we wish to identify" (p. 182). Yet Trudgill strongly rejected any role for emerging social identity in new-dialect formation (Trudgill, 2008; it should be noted that Trudgill was not as hostile to the role of identity in focusing in earlier work; see Trudgill, 1986:86, 126). Trudgill wrote that "it would be ludicrous to suggest that New Zealand English speakers deliberately developed, say, closer front vowels in order to symbolize some kind of local or national New Zealand identity" (Trudgill, 2004:157). A national New Zealand identity did not exist in the nineteenth century, when New Zealand was still a British colony. Trudgill also argued against the Stage II generation signaling a mixed identity through their mixed language and argued that Stage III speakers did not focus on the emerging New Zealand English variety via prestige factors based on England English (Trudgill, 2004:157).

Instead, Trudgill argued for the role of simple accommodation to bring about focusing. In his 1986 book, Trudgill argued that the reduction process in focusing "presumably occurs via accommodation" (Trudgill, 1986:126). The simplest interpretation of Trudgill's view of focusing in new-dialect formation is that it is a process of accommodation that requires some two generations to complete, or at least that it takes place between the first and second native-born generations (i.e., Stage II and Stage III speakers). Trudgill noted the high degree of mobility of early New Zealanders and argued that "this was a society with relatively weak social network ties—precisely the sorts of ties that are the breeding ground for rapid supralocal linguistic change" (Trudgill, 2004:161-162). Trudgill described focusing as following a leveling process that reduced the Stage II variants to the one that became the New Zealand English variant (ibid., 113). This suggests that Trudgill believed that the fixation of the New Zealand English variants was a consequence of the leveling process, and that focusing merely solidified the outcome of leveling. If so, then the leveling process simply needs two generations of pliable language learners to lead to fixation of the new dialect variants.

What is clear, however, is that for Trudgill, the focusing process does not involve the association of any social value, such as identity, to particular variants that would lead to their being chosen for the emerging new dialect. Hence, in evaluating Trudgill's theory, we investigate only a model of language change in which no social valuation of either speakers or variants exists.

A USAGE-BASED EVOLUTIONARY FRAMEWORK FOR LANGUAGE CHANGE

Our aim in this paper is to attempt to model Trudgill's theory as summarized in Table 3, using only mechanisms corresponding to those proposed by Trudgill and without appealing to any mechanism that would correspond to the introduction of social factors such as prestige, stigma, or acts of identity. This goal is part of a general project of modeling language change following Croft's (2000, 2006, forthcoming) usage-based, evolutionary framework for language

change. Croft's framework and its relationship to sociohistorical linguistic theory is described in this section; the following sections describe those aspects of the framework that we are modeling and their relevance to the emergence of New Zealand English.

Croft's framework treats language change as taking place through language use. Language change is a two-step process, the generation of variation (innovations), and the propagation of a variant through the speech community. Sociohistorical linguistics has focused on the latter step, whereas a variety of theories have been proposed for the former step. Croft's framework essentially incorporates the sociohistorical approach to the propagation of change and develops a usage-based model of innovation.

The fundamental process of linguistic behavior is the *replication* of tokens of linguistic structure—sounds, words, and constructions—in language use. Each time a speaker produces an utterance, she replicates linguistic structures that she has heard before, although the structures are often combined in novel ways. This replication process is mediated by the speaker and her knowledge about her language, which is based in turn on the language use she has been exposed to in face-to-face interaction. This knowledge takes the form of a usage-based mental representation: that is, the mental representation of linguistic structures includes a representation of their frequency in the input (see Bybee, 2001; Pierrehumbert, 2001, 2003). A usage-based model of linguistic knowledge can represent sociolinguistic variants and their frequencies as well.

When a speaker replicates a token of a linguistic structure, called a *lingueme* by Croft, the replication may be altered from prior replications—this would be an *innovation*. Thus, a lingueme may have two or more variants: in other words, a lingueme corresponds to a sociolinguistic variable. The rate of replication of one lingueme variant over another may be influenced by a number of factors, including the rate of exposure to particular speakers using different lingueme variants (i.e., social network effects), or a social value attached to the lingueme variants (e.g., classical social variables such as socioeconomic class or social group identity associated with the sociolinguistic variable; e.g., Labov, 1972:178–180, 283–299).

Models of change by replication, as opposed to the inherent change of an object, are evolutionary models. Croft's framework is an instantiation of David Hull's General Analysis of Selection (GAS), which Hull applied to biological evolution and to conceptual change in science (Hull, 1988, 2001). The central element in GAS is the *replicator*, a term that was coined by Dawkins (1976) in a similar approach. The replicator is the entity that is replicated in some process, preserving most of its structure (Hull, 1988:408). In biological evolution, the canonical replicator is the gene, and the process is meiosis, which takes place in reproduction (sexual or asexual). In language change, the replicator is the lingueme, and the replication process is language use in face-to-face interaction. Replication must preserve much of the replicator's structure. For example, a speaker more or less accurately replicates the phonetic, grammatical, and semantic structure of the sounds, words, and constructions when she produces an utterance.

Hull argued that for selection to operate, a second entity (or set of entities) is required, the *interactor*. The interactor is an entity that interacts with its environment in such a way that it causes the differential replication of replicators (Hull, 1988:408). In biological evolution, the canonical interactor is the organism. It interacts with its environment—the ecosystem and its fellow organisms—in such a way that it causes differential replication of its replicators. That is, the organism survives and reproduces, or does not survive or reproduce, and as a consequence its genes are differentially replicated—they are propagated through the population, or they ultimately go extinct. This process is selection. In language change, the speaker is the canonical interactor. The speaker interacts with her environment, in particular other speakers, and by virtue of that interaction causes differential replication of linguemes (variants). That is, in the context of social interaction, the speaker will replicate some linguistic variants and not others, and thereby cause the differential replication of variants. The result is language change.

The selection process presented in the preceding paragraph is described in very abstract terms, because it is intended to apply to change by replication in any domain: biological evolution, conceptual change in science, language change, and so on. The GAS is inspired by research in biological evolution, but it abstracts away from those aspects of biological evolution that are irrelevant to change by replication and hence do not carry over into other domains. In particular, the mechanism that causes variation to be generated and the mechanism by which selection operates are specific to each domain (see Croft, 2006:96).

REPLICATOR SELECTION, NEUTRAL EVOLUTION, AND INTERACTOR SELECTION

Because our concern is with propagation, we will not discuss mechanisms by which variation is generated (for mechanisms of innovation in sound change, see Bybee, 2001; Ohala, 1989; in grammatical change, see Croft, 2000, forthcoming). As with most sociolinguistic research, we assume the existence of multiple variants, and we analyze how they are propagated (or not).

In the classical evolutionary selection model, variant replicators differ in fitness, a value associated with each replicator, and differences in fitness result in differential replication. We will call this classical selection model *replicator selection*: there is a value directly associated with the replicator that leads to its differential replication.

In language change, replicator selection models the classical sociohistorical linguistic theory. In this theory, different variants have different social values associated with them. By virtue of the social values associated with the variable, some variants are propagated at the expense of other variants. In the earlier versions of the model, factors such as social class, education level, and gender are correlated with linguistic variants. However, these correlations are interpreted as representing other, less easily measured factors, for example, that a higher

social class is perceived as more prestigious than a lower social class, and so the actual social value associated with the variant is a higher degree of prestige (e.g., Labov, 1972:290). More recently, it has been hypothesized that the social value associated with a linguistic variant that speakers use in choosing that variant is the group identity associated with that variant (LePage & Tabouret-Keller, 1985:181–182). This is the theory that Trudgill rejected for new-dialect formation in an isolated speech community.

However, change by replication can happen without (replicator) selection operating. Because there is a degree of randomness in the replication process, there will be random fluctuations in replicator frequencies as reproduction takes place in a finite population. If the fluctuation happens to hit zero, then the replicator goes extinct. Thus, change takes place in the population simply by virtue of random processes; no selection has taken place. This process is called *genetic drift* (Crow & Kimura, 1970); genetic drift is very different from linguistic drift. The process is also called *neutral evolution*, and we will use this term to avoid confusion.

In language change, a neutral evolution model corresponds to Trudgill's deterministic model. A significant property of neutral evolution models is that the probability of fixation—fully successful propagation of a variant—is a function of the frequency of the variant. Neutral evolution is a probabilistic model, which is fundamentally different from a model that predicts that the majority variant will always win out. However, because Trudgill's theory is invoking the same usage-based processes as we are, namely that speakers alter their behavior in response to the language they hear around them, and those usage-based processes are probabilistic, then it is not implausible to consider Trudgill's theory in probabilistic terms, as we will do. Trudgill himself predicted that speakers "simply selected, *in most cases*, the variants which were most common" (Trudgill, 2004:115, emphasis added).

Neutral evolution models include processes that lead to differential replication. This can best be understood by considering the closest biological parallel, which is a group of islands in which each contain a set of individuals of different species or alternatively individuals who have a particular gene that has different variants. Here speakers are equivalent to islands and utterances to migrations of individuals between islands (Blythe & McKane, 2007). Even though no species or allele is favored over another, if one island is geographically closer to another, for instance, then the chances of interaction between these islands are greater. More generally, the nature of the network of islands and the strengths of the interactions between the islands would appear to have an influence on the evolutionary process. In the GAS, as defined earlier, this process is a type of selection: interaction of an interactor with its environment causes replication to be differential. What is unusual is that the environment in this case is another interactor. We will call this process *interactor selection*, to differentiate it from classical replicator selection.

In language change, structured social networks mean that a speaker is more likely to interact with certain speakers rather than others. In this sense, social distance replaces the geographical distance used in the biological example (though geographical distance contributes to social distance). Because the

interaction results in the replication of some linguistic variants (replicators) over others in language use, depending on the language produced by the speakers one interacts with, it can bring about differential replication. We will call this type of interactor selection *neutral interactor selection*, in that the only factor that influences replication is the frequency of interaction with the interactor.

Trudgill allowed for neutral interactor selection in his deterministic theory. Neutral interactor selection is essentially accommodation to the speech of one's interlocutors. Earlier, we noted that Trudgill proposed that women are more advanced in the use of New Zealand English variants because female children interact more with older women than with older men. This is neutral interactor selection: women speak more to women than to men. Neutral interactor selection is a possible mechanism for another effect observed in the Stage II ONZE project speakers. The use of variants is partly correlated with the ethnicity of the speaker's parents (Gordon et al., 2004:263; see also Trudgill's example of Mrs. German). Presumably this is because children speak more to their parents (at least at first) than to other members of the community. This was particularly likely before schooling became common (the New Zealand Education Act mandating compulsory primary education was passed only in 1877).

There is another type of interactor selection that is possible in language change. In this type of interactor selection, interactors (interlocutors) are preferred or dispreferred by a speaker no matter how frequently or infrequently she interacts with them, and their linguistic replications (utterances) are weighted accordingly. Thus, variants of a speaker whose productions are weighted more heavily will be differentially replicated. This type of interactor selection is unlike network structure, in which the weighting of variants is simply a consequence of frequency of interaction with different speakers producing different variants. We will call this *weighted interactor selection*, because interactors are weighting the productions (replicator replications) of particular interactors differently; no matter what the frequency of interaction with them is.

Weighted interactor selection implies that a speaker's linguistic behavior is influenced not just by frequency of interaction but also a differential social valuation of particular speakers, possibly because of the social group to which they belong. It is not clear whether Trudgill would have considered weighted interactor selection to conform to his model. However, Trudgill described his theory as deterministic and made assertions such as "the minority quite simply and mechanistically accommodated to the majority" (Trudgill, 2004:148) and "the new colonial dialects are a *statistical composite* of the dialect mixture" (ibid., 123, emphasis original). These statements imply that Trudgill did not allow weighted interactor selection in his deterministic theory.

The four mechanisms are summarized in Table 4.

Because Trudgill's theory excludes replicator selection and (apparently) weighted interactor selection, in order to test Trudgill's deterministic theory of new dialect formation, we need only investigate models of neutral evolution and of neutral interactor selection. Our aim is to push models of neutral evolution and neutral interactor selection as far as possible to see if they can model the

Mechanism	Differential Values Associated With:	Dependent or Frequency of Interaction
Neutral evolution	N/A	No
Neutral interactor selection	N/A	Yes
Weighted interactor selection	interactor	No
Replicator selection	replicator	No

TABLE 4. Mechanisms for propagation of variants

emergence of a new dialect without having to resort to replicator selection or even weighted interactor selection.

THE DESCRIPTION OF THE MODEL

The model we have constructed was first described in Baxter et al. (2006, section III). Here we summarize it in a slightly more qualitative way and refer the reader to Baxter et al. (2006) for a more mathematical treatment.

Trudgill's theory does not imply any interaction between sociolinguistic variables (linguemes), and we similarly assume that they are independent.³ This allows us to focus on a single lingueme, which we assume can exist in several variants denoted by α , β , γ , The speech community consists of N speakers, labeled by an integer i that runs from 1 up to N. Each speaker will have a grammar—knowledge about their language—that includes her perceived frequency of the variants of the linguemes/sociolinguistic variables, in conformity with the principles of the usage-based model of linguistic representation. For example, the frequency of H-retention—the variant with the phoneme h in particular contexts—in the English of early New Zealand was 75%, and the frequency of H-deletion is therefore 25% (Trudgill, 2004:116). If this fact represents what speakers are exposed to, then their knowledge about New Zealand English at the time includes this frequency information.

Because we are focusing on one lingueme, the grammar at a particular time, t, can be considered to be the set of perceived frequencies of the variants of that one lingueme at this time. To formulate this mathematically, we assume, to make the description of the model easier, that there are only two variants, α and β . Then the grammar of speaker i at time t can be specified by $x_i(t)$, where x is the perceived fraction of time the α variant is used, and (1-x) is the perceived fraction of time that the β variant is used. For example, the grammar of speaker 3 could at some time be such that $x_3 = .9$. This would mean that, because $1 - x_3 = .1$, she would perceive that the α variant is nine times more likely to be used than the β variant. The state of the language at time t is the set of the grammars of the individual speakers: $\{x_1(t), x_2(t), ..., x_N(t)\}$.

The aim of the model is to see how the fractions x_i change with time due to the various interactions between the speakers. The first thing that has to be done is to set

the initial values of these fractions. These could be taken to be random numbers between 0 and 1, or they could have a more specific form. For example, all speakers could have x = .5 initially, so that the α and β variants are perceived to be equally likely by all speakers. After choosing this initial condition, we allow the grammar of the population of speakers to evolve with time. We do this by repeating three steps in sequence: social interaction, reproduction, retention.

In the first step, *social interaction*, a pair i,j of speakers is chosen to interact (hold a conversation). Some speakers could in principle be favored over others, simply because they are very well connected. Conversely, isolated speakers might have less chance of being picked. To model this, we give a probability for each pair of speakers to be picked and make the choice on the basis of this. This probability is denoted by G_{ij} . G_{ij} represents simply the likelihood of occurrence of a linguistic interaction between two speakers; it is symmetric because if speaker i interacts with speaker j, then speaker j necessarily interacts with speaker i. G_{ij} reflects the geographical and social structure of the network of speakers; it models neutral interactor selection. This is illustrated in Figure 1.

So, in practice, a pair i,j of speakers are selected with a prescribed probability G_{ii} . In the second step, reproduction, each of the speakers selected in step 1 are now allowed to interact by first one of the individuals producing 10 or 20 (in general, T) tokens of the lingueme, and then the other doing the same. For example if T equals 10, 8 of these might be in the α form and 2 in the β form. To reflect the stochastic nature of the communicative process seen in real conversations (that is, that all language behavior is variable and probabilistic), the number of α or β variants will reflect the state of the grammar of the speaker, but will be random in the same way that a coin toss or the roll of a die is random. To take a simple example, suppose for speaker i that $x_i = 5/6$, then we can roll a die to see whether an α or β variant should be uttered; if a 1 was rolled, the β variant would be uttered, but if any other number was rolled, the α variant would be uttered. If T = 12, for instance, then it would be most likely that 2 β and 10 α variants would be uttered. But this would only be the most likely scenario. It could be that 9 or 11 α variants were uttered, or even 12, with no β variants being uttered at all. It is the stochastic nature of these events that ultimately leads to particular variants becoming extinct from the population. When only one variant is left, we adopt the language of population genetics and say that it has become fixed. In general we can imagine tossing a (biased) coin—with a probability x_i of coming up heads—T times to see how many α variants are produced by speaker i in a particular utterance.

After speaker i has produced an utterance, speaker j produces a sequence of tokens according to the same prescription, but using their grammar. This is illustrated in Figure 2.

We now need to describe the effect of these utterances on the listener—and also on the speaker who made the utterance.

The final step, *retention*, is to modify each speaker's grammar to reflect the actual language used in the course of the interaction. The simplest approach is to add to the existing speaker's grammar additional contributions that reflect both

FIGURE 1. Speakers in the society interact with different frequencies (shown here schematically by different thicknesses of lines connecting them). The pair of speakers i,j is chosen to interact with probability G_{ij} .

FIGURE 2. Both speakers i and j produce an utterance, with particular lingueme variants appearing with a frequency given by the value stored in the utterer's grammar. In this particular case three variants are shown $(\alpha, \beta, \text{ and } \gamma)$ and the number of tokens, T, is equal to 6.

the tokens produced by herself and by her interlocutor. The weight given to these tokens, relative to the existing grammar, is given by a parameter λ . This parameter can be thought of as the receptiveness of the speaker to changing her grammar on the basis of the language she hears. Presumably, there will be a large amount of inertia in the retention of a grammar, and therefore λ will be small. The utterance

that has just been produced will only have a small effect on the existing grammar. It is the cumulative effect of utterances over many interactions that will lead to a significant change in the grammars of the speakers.

The weighting of existing tokens relative to new tokens represented by λ brings about a reduction in the weight of existing tokens that continues every time new tokens are added to a speaker's memory. This reduction of weighting of older tokens is equivalent to their decay in memory. The rate of decay is controlled by λ , and if λ is small, as just described, the decay function is close to the exponential form widely used in psychological models of memory (see Anderson & Schooler, 1991:396). After a token's memory has decayed to a value ϵ , the token is defined to be forgotten. The forgetting of tokens is what allows propagation/extinction to take place. After all tokens of one variant are forgotten, that variant is no longer produced and has gone extinct.

Conversely, retention in memory of a particular variant is dependent on continuously hearing new tokens of the variant. Our model of entrenchment in memory is broadly compatible with three general results. The first is that exposure to tokens distributed over time rather than massed at once facilitates entrenchment or consolidation of the memory (see Rovee-Collier, 1995:148, and references cited therein). In our model, the value of x_i is higher if the corresponding tokens arrive uniformly over some time interval than if they were committed to the store at the start of it.

The second result is that there is a lower limit to the rate of decay imposed by consolidation of memory. This has been discussed in terms of a *time window* for laying down a memory (Rovee-Collier, 1995). If time between two tokens of the same variant is longer than the time window, then the new tokens do not help to consolidate the memory trace of the original tokens, and the memory is not entrenched (i.e., the older memory traces decay [Rovee-Collier, 1995]). In our model, we can define a time window through the length of time it takes for the memory of a token to decay to the level ε that arises for a particular choice of the parameter λ . As we will discuss in detail, the fact that the time window has been reported to be about two days in infants (Rovee-Collier, 1995), and somewhat longer in adults, imposes a minimum decay rate λ .

The third result is a linguistic generalization. Linguistic forms with a higher token frequency are more likely to be retained, whereas linguistic forms with a lower token frequency are more likely to be replaced with novel variants (see, for example, Bybee [1985] on the replacement of low token frequency forms in a morphological paradigm, Bybee and Slobin [1982] and Lieberman, Michel, Jackson, Tang, and Nowak [2007] on the replacement of irregular forms in low token frequency words, and Phillips [1984] on the replacement of the "underlying forms" of low token frequency variants). This linguistic generalization follows from the first two results about memory. The lower the token frequency, the greater the memory of each one decays between the arrival of individual instances, thereby making it less likely new tokens will contribute to the entrenchment of the variant.

The weight, relative to her own utterances, that speaker i gives to speaker j's utterances is specified by a number H_{ij} . This is intended to reflect the interlocutor's

social status and other social effects, and models weighted interactor selection. H_{ij} is asymmetric: speaker i may not give the same weight to speaker j's utterance that speaker j gives to speaker i's utterance. For the purpose of testing Trudgill's theory, we begin by taking H_{ij} to be the same for all pairs i and j, denoted by the constant H (i.e., H_{ij} is symmetric and the same for all speakers), to see if the data can be explained without having to resort to social effects of this kind.

To specify how exactly x_i changes during this time step, let us denote x_i at time t by $x_i(t)$, as before, and x_i at time t+1 by $x_i(t+1)$. Also suppose our random number generator (the die or coin described earlier), produces n α variants for speaker i and m α variants for speaker j. Then $x_i(t)$ will be modified by two factors: (i) we will have to add a factor of $\lambda n/T$ to $x_i(t)$, because n/T is the fraction of α variants given in speaker i's utterance and λ is the weight we are giving to them; (ii) we will also have to add a factor of $\lambda H_{ij}m/T$ to $x_i(t)$, because m/T is the fraction of α variants given in speaker j's utterance, λ is the weight we are giving to them, and H_{ij} is the relative weight that speaker i gives to speaker j's utterances. In terms of equations

$$x_i(t+1) \propto \left(x_i(t) + \lambda \frac{n}{T} + \lambda H_{ij} \frac{m}{T}\right).$$

There will be a similar rule for speaker j, but with i and j interchanged and the numbers n and m interchanged. Figure 3 illustrates this step.

We have used the symbol ∞ (proportional to) in this equation, rather than an equality symbol. To see why this is, we imagine that we start from the fraction of the β variant in the grammar and carry out the same exercise. This would increase also, due to the addition of terms. So the fraction of α and β variants at time t+1 when added together would be greater than 1. To remedy this, we have to divide the right-hand side of the equation by a factor of $1+\lambda+\lambda H_{ij}$, which guarantees that the sum of the fraction of α and β variants add up to 1 at all times. Dividing by this factor means that we can replace the proportionality symbol by an equality symbol.

Having carried out these three steps, we now pick another pair of speakers at random and continue in this way for a large number of time steps until the x values have been modified significantly. In the absence of other factors, the final state will be when either the α or the β variant dies out completely: all the x_i are either 0 or 1. One of the questions of interest is: How long on average is it before this fixation happens? This may be investigated both mathematically and using computer simulations. To carry out the latter, a particular network structure has to be assumed. In the next section, we will see that it can be shown mathematically that in many cases the time to fixation is independent of the network structure. However, here we briefly consider two examples of speaker networks that we might expect to be applicable to the early colonial period in New Zealand.

The first is the "equal-groups" network, which might model several isolated homesteads in occasional contact with each other. The simplest case would consist of l groups of M speakers, so that N = Ml. Speakers within a particular

FIGURE 3. After the utterances have been produced, both speakers modify their grammars by adding to them the frequencies with which the variants were reproduced in the conversation. Note each speaker retains both her own utterances as well as those of her interlocutor, albeit with different weights.

group would all be interconnected and interact with the same strength, but there would only be weak interaction between the groups, perhaps mediated by a single speaker from each group. This is illustrated in Figure 4a. As townships formed, this network structure might be replaced by a "hub-and-spoke" network, which is as in the equal-group case, but with one group (the hub) being bigger than the others (not indicated in the figure), and with the other (l-1) groups interacting with each other via the hub. This is shown in Figure 4b.

These two network models imply that there are strong network ties among the speakers within the groups but weak ties between speakers of different groups (cf. Milroy, 1987). Trudgill however also suggested that early New Zealand society as a whole was made up of weak ties, as we already noted. Such a society would be better modeled by a relatively "flat" network in which all speakers have equal likelihood of interacting with all other speakers.

Clearly many other network topologies may be postulated. Fortunately, as already mentioned, we will not need to specify the topology to find the mean time to fixation (see also the Mathematical Appendix in the online version for discussion of different network structures). Both this result and more details of our investigations of the model are discussed in the next section.

PROPAGATION BY NEUTRAL INTERACTOR SELECTION

In this section our aim is to explore whether the mathematical model described in the previous section reproduces behavior actually observed in the emergence of New Zealand English with empirically plausible parameter settings. Specifically, we wish to determine whether the main features of the empirical data—namely, that variants initially in the majority were in almost all cases adopted by all New

FIGURE 4. Illustration of two network structures. (a) A community divided into a number of equal groups within which interactions are frequent but between which are less so: the dotted lines are intended to indicate interactions between one or more pairs of speakers from different groups. (b) A "hub-and-spoke" community in which there is one central (hub) group and several peripheral (spoke) groups. No interactions take place between different spoke groups, but all spokes interact with the hub.

Zealand English speakers in the space of about 50 years (Trudgill, 2004:23)—can be explained by neutral interactor selection alone, as Trudgill proposed.

We focus initially on an idealization in which the community of speakers has a fixed size over the relevant historical period. This is a simplification of the true situation, in which old speakers die and new speakers are born or continue to arrive through immigration. However, this simple case is still useful to us in evaluating Trudgill's deterministic theory because we can obtain quite general mathematical results and then see (e.g., by means of computer simulation) how these are affected as progressively more realistic features are introduced into the model. These extensions will be described in the next section.

As described in the previous section, the model is stochastic: every time it is run, a different outcome might be realized. To make comparisons with the empirical data, we must therefore determine how likely a particular outcome is to be obtained within the model, or how such an outcome is typically reached.

In particular, we noted that if initially a lingueme has multiple variants, eventually all but one of them will go extinct in the model. The probability that a specific variant, say α, fixes (i.e., is the only one remaining after a large number of interactions) can be calculated exactly. We focus specifically on the case of neutral interactor selection, in which all speakers ascribe the same weight to others' utterances: mathematically, this means setting all H_{ii} parameters to the same value. Then, the model predicts that variant α fixes with a probability equal to its initial frequency across all speakers' grammars. For example, if some fraction x of speakers all initially use only variant α , and the remaining fraction initially do not use α at all, the probability that α fixes is x. The same fixation probability is also obtained if all speakers initially use α a fraction x of the time in their speech. This result (whose derivation is given in the online Mathematical Appendix) holds no matter how large the community of speakers is, what its network structure is, how large the common value of H_{ii} is, or how the variants are initially distributed among speakers as long as the only type of selection operating is neutral interactor selection. Therefore, it is not

necessary for us to know any of these parameters in order to predict fixation probabilities from the model within the constraints imposed by neutral interactor selection.

The most likely outcome of the model is that all the variants that are initially in the majority go to fixation. If there are variants that are initially in a slight minority, their chances of fixation are almost as high as that of the majority variants. This provides support for Trudgill's majority rule, and, in particular, the observation that the relevant initial frequency is not the number of speakers using a particular variant, but the token frequency (Gordon et al., 2004:239-241). In our model, the grammar frequency corresponds to the frequency with which a speaker produces tokens of a particular variant. Furthermore, the stochastic nature of the interactions allows minority variants to fix without the need to invoke special mechanisms such as (linguistic) drift (Trudgill 2004:129-47). Two minority forms that did fix in the formation of the modern New Zealand English variety were the weak vowel schwa, initially used by 32% of the Stage II ONZE speakers (Trudgill, 2004:119) and fronted and lowered STRUT vowels, initially used by 34% of the Stage II ONZE speakers (Trudgill, 2004:136; see earlier discussion). Unfortunately it is not clear what fraction of tokens these speaker percentages correspond to. Under the assumption that speakers were initially using these variants consistently (i.e., only ever-produced tokens of a single variant), the token frequencies and speaker frequencies would coincide. Then, the model predicts that fixation of both minority forms through purely random effects would occur with probability $.32 \times .34 = .1088$, about 11%. That is, there is an 11% likelihood that under a neutral evolution model, minority variants with 32% and 34% occurrence will go to fixation. This is a sufficiently high likelihood that the minority variants went to fixation simply by chance. Therefore the hypothesis that propagation of these variants was due to some process other than neutral interactor selection alone, such as markedness or linguistic drift, cannot be accepted with a high degree of confidence.

We now turn to possibly the most striking aspect of the ONZE data: that a relatively uniform New Zealand English dialect was established in a community of between 100,000 and 600,000 speakers in the course of 50 years (see Table 1, 1861–1890). Trudgill (2004:113) wrote,

[Stage III] is represented by the arrival at the final, stable, relatively uniform outcome of the new-dialect formation process. As far as New Zealand English is concerned, this outcome was achieved, approximately, in the speech of those born around 1890.

As noted previously, Trudgill indicated that this stage takes approximately 50 years, or two generations, to emerge (Trudgill, 2004:23), although Trudgill did acknowledge that some of the ONZE project speakers born after 1890 did not have a recognizably New Zealand English dialect (Trudgill, 2004:24).

Again, each run of the model yields a different time to fixation of a single variant. We therefore ask what the *mean* time to fixation is over many different

runs, averaged over those runs in which the variant of interest actually became fixed. It is this value that we will compare with empirical data. An anonymous reviewer pointed out that language changes rarely go to complete fixation. However, the mean time to near-fixation will be on the same time scale as the mean time to complete fixation.

Analysis of the model, outlined in the online Mathematical Appendix, leads to the result that for the vast majority of network structures, the number of *interactions* that need to take place on average until fixation occurs is independent of the network structure. Intuitively, one might expect a variant used by a speaker who interacts frequently to be more likely to fix, or fix more quickly, than one used by an infrequently interacting speaker. However, fixation is a property of the whole system, not just a particular individual; so the infrequently interacting speaker still has to have used or heard the variant enough times to reach the state of fixation. Changing the structure of the network does not affect this time in those cases where the time it takes for the initial awareness of the variant to spread across the network is much less than the fixation time. These are in fact the vast majority of cases (see the online Mathematical Appendix). Some extreme cases (such as chains of speakers or very narrow bottlenecks between different groups) would in fact increase the fixation time (see the discussion of Equation (2)).

This number of interactions is given by the following combination of model parameters:

$$I_{fix} = \frac{N^2 T}{\lambda^2} f(hT)\omega(x). \tag{1}$$

In this equation, N is the number of speakers; T is the number of tokens exchanged per interaction; λ is the parameter controlling the rate at which speakers' grammars are allowed to change; x is the variant's initial frequency; and all interaction parameters are set to a common value $H_{ij} = \lambda h$. (The appearance of λ here is due to technical reasons discussed in Baxter et al. [2006]).

The notation f(hT) indicates the presence of a factor contributing to I_{fix} through the product of the interaction parameter h and the number of tokens uttered per interaction T. This factor is plotted as a function of hT in Figure 5 and can be seen to be slowly varying and close to 1 when this product is large, but diverging rapidly if it is small.

In practice, the latter occurs only if h is very small, because T is by definition at least 1. This reflects the fact that the number of interactions needed until fixation occurs is very large if speakers give only a very small weight to others' utterances. Similarly, the initial variant frequency x contributes another factor $\omega(x)$ to I_{fix} , which we have plotted in Figure 6.

The shape of the curve indicates that variants with an initially high frequency tend to fix more quickly in the model than those with a low initial frequency, as one might expect. The mathematical forms of both factors are presented in the online Mathematical Appendix for the interested reader.

FIGURE 5. The factor f(hT) appearing in Equation (1) for the number of interactions until fixation, plotted as a function of the combined interaction weight, hT, which is the product of the interaction weight h given to a single utterance from another speaker and the number of tokens per utterance T. As hT gets ever larger, the factor approaches the value 1 (the dotted line) from above.

FIGURE 6. The factor $\omega(x)$ appearing in Equation (1) for the number of interactions until fixation, plotted as a function of the initial frequency x of the ultimately surviving variant.

To make a comparison of Equation (1) with empirical data, there are two specific problems to overcome. First, we need to find a way to convert the number of interactions to a real time; and second we need to relate the abstract model parameters λ and h to real-world quantities. (We regard N, T, and x as, at least in principle, measurable quantities).

The first task is achieved by estimating how many tokens of a linguistic variable a single speaker is likely to be exposed to in her lifetime. We call this number T^* (the asterisk distinguishing it from the number uttered per interaction). Then, because T tokens are uttered per interaction, the number of interactions per speaker lifetime is given by T^*/T .

Of course, one expects a huge variation in T^* over all possible variables. We focus therefore specifically on those analyzed in the ONZE project, which were mostly vowel variables and a few other phonetic features. In Gordon et al. (2004), token counts were presented for eight linguemes aggregated over interviews with 59 speakers of Early New Zealand English. These data are summarized in Table 5.

In order to estimate T^* , we need to convert these token counts into rates per speaker, which in turn demands knowledge of the length of the interviews conducted. This information is not presented in Gordon et al. (2004), but can be estimated by identifying the relevant recordings in the catalog held by the New Zealand Radio Sound Archives.⁵ We found the recordings of 55 of the 59 speakers listed in Gordon et al. (2004:334-37). Taking into account that some recordings involved multiple speakers (by dividing the time of the recording equally between them), we found the mean recording length over these 55 speakers to be 30 hr 15 min. From this we can deduce the hourly per-speaker token rate also presented in Table 5. We have since been informed (Jennifer Hay, personal communication) that, in fact, only a subset of the tokens uttered by each speaker were included in the token counts given. Therefore, the actual token rate would be higher than that given in Table 4, at least in the type of speech produced in an interview situation. As it happens, the mathematical analysis we are about to describe calls for us to use the smallest reasonable value for T* so that neutral interactor selection has the greatest chance of explaining the empirical data. Thus we will take the smallest rate from Table 4, assume that on a typical day a speaker produces at least as much speech as they would in a 1-hour interview, and further assume a 50-year lifespan for each speaker (as data for life expectancy in the late nineteenth century suggest⁶). This leads to a lifetime T^* estimate of approximately 1.3 million tokens (although one should bear in mind that the true value is likely to be much higher).

With the connection between the number of interactions and a real time fixed by T^* , our strategy now is to vary the unknown parameter λ so that the mean time to fixation given by Equation (1) corresponds with the observed 50 years. It then remains to decide if this value of λ is empirically plausible. Recall that λ controls the amount to which tokens uttered in the previous interaction affect the grammar. We can ask how many interactions are needed until the intensity of a stored token in the memory drops to some fraction ϵ of its initial value. For

Lingueme	Aggregate Token Count	Hourly Rate per Speaker	Gordon et al., 2004 Source
TRAP vowel	5706	192	Table 6.2, p. 105
DRESS lexical set	5709	192	Table 6.5, p. 111
KIT vowel	5990	201	Table 6.7, p. 117
START lexical set	2273	76	Table 6.10, p. 130
Unstressed vowels	2392	80	Table 6.12, p. 166
r variable	13,700	460	p. 177
h-dropping vs. retention	3977	134	p. 189
/hw/~/w/ merger vs. distinction	2200	74	p. 195

TABLE 5. Rate of occurence for eight different linguemes analyzed quantitatively in one ONZE data

example, if $\varepsilon = 0.01$, this would correspond to time taken for the initial intensity to decay to 1% of its original value. We call this time the memory time, and, as a fraction of a speaker's lifetime, will denote it t_{mem} . In the online Mathematical Appendix, we show that for fixation to occur in 50 years, t_{mem} for at least one speaker in the community must satisfy the relationship

$$t_{mem} \le \frac{-\ln \varepsilon}{\sqrt{2NT^*f(hT)\omega(x)}}.$$
 (2)

Again, this relationship holds for any social network structure comprising N speakers, as long as propagation is by neutral interactor selection alone. There are two reasons why this expression is written as an inequality rather than as an equality. First, there are a small number of networks for which I_{fix} exceeds the value given by Equation (1). Second, the memory lifetime imposed by a particular value of λ varies from speaker to speaker in models in which different speakers interact with one another with different frequencies.

The inverse relationship between the upper bound on the memory window t_{mem} and the token frequency T^* is at first sight puzzling. Intuitively, it seems that the more frequently a new variant is used, the faster it would reach fixation. However, the old variant is used frequently too. For fixation to occur, the collective memory of the old variant must be erased, and this can only be achieved if individual speakers are prepared to forget single utterances on a short timescale. In short, the elimination of the old variant is the crucial limiting factor for the fixation of the new variant. The variants of a phonological variable such as H-retention are variant pronunciations of particular words (i.e., those with an etymological h). Although those words may occur at a rate high enough for the word as whole to be retained in memory, one variant of a phoneme in the word such as (h) may decline in use to too low a rate for a speaker to retain that phoneme variant in memory. If the speakers collectively are no longer exposed to this variant at a rate sufficient to retain it in memory,

then it is lost, and the other variant then achieves fixation (in the case of a variable with two variants).

The question then arises: What is an acceptable range for the rate at which an individual token is forgotten, that is, t_{mem} ? This is the time window within which exposures must reoccur for this consolidation to take place (Rovee-Collier, 1995; see earlier discussion). For infants (aged 3 to 6 months), this time window is about 2 to 4 days for a range of learning tasks; for adults, these windows appear to be longer, in fact, much longer (Rovee-Collier, 1995). Therefore, if a speaker's t_{mem} is required to be less than 2 days for community-wide fixation to occur in 50 years, we have a criterion for rejecting the model of propagation by neutral interactor selection.

So that this rejection criterion is invoked with the smallest likelihood, we choose parameter values that make the right-hand side of Equation (2) as large as is reasonably consistent with the empirical data. That is, we choose the smallest N and T^* suggested by the data. From Table 1, we see that the smallest N during the period of interest (1864 to 1890) is about 100,000. We have argued for an underestimate on T^* of 1.3×10^6 . Because $\omega(x)$ is a decreasing function of x, we should also focus on the lingueme variants reported by Trudgill (2004) to have been in a healthy majority among the Stage II ONZE speakers. Two features, H-retention (Trudgill, 2004:116) and diphthong shift (ibid., 121), were reported as being initially used by 75% of speakers, so we shall take x = .75 as a representative value.

In Figure 7, we plot the memory time appearing on the right-hand side of Equation (2) as a function of the product hT for various T^* , N = 100,000, x = .75 and $\varepsilon = .01$. This means that every possible combination of the unknown parameters T and t is included somewhere on the graph. Note that the data have been plotted on logarithmic axes, which means that even with the smallest T^* plotted— t^{-1} 0, which is an order of magnitude lower than our earlier underestimate—memory times imposed by the model are already an order of magnitude shorter than the minimum 2-day time window, and even smaller for larger (and probably more realistic) values for t^* .

Bearing in mind that Equation (2) is an overestimate of a speaker's memory time, and that we have deliberately erred on the side of caution with the values of N, T^* , and x, we believe Figure 7 provides compelling evidence that neutral interactor selection is unlikely to be solely responsible for the fast convergence of the New Zealand dialect to a homogeneous, stable variety. Although this conclusion is based on our having set the forgetting parameter ε to the somewhat arbitrary value of .01 (1%), we note that for the case $T^* = 10^6$ suggested by the data, the curve in Figure 7 can be made to approach the desired two-day memory window for large hT only if ε is reduced to approximately 10^{-12} , an unfeasibly small number. So although we are confident that our argument is correct, this aspect would benefit from further study. This is discussed once more in the final section, but for the moment, we note that not only would larger, and more empirically reasonable, values of N and T^* demand an even smaller value for ε , but also that extensions to the model that include more realistic features also have the effect of extending

FIGURE 7. The memory time appearing on the right-hand side of Equation (2) that is imposed on the model by requiring fixation to occur within 50 years, as a function of the (unknown) combined interaction weight hT appearing in Figure 4 (T is the number of tokens exchanged in an interaction, and h is the fixed weighting of tokens). As described in the text, we have taken N = 100,000, x = .75, and $\varepsilon = .01$ for values of T^* ranging from 10^5 (top curve) to 10^8 (bottom curve). For the linguemes relevant to the ONZE project, the data suggest that T^* of at least 10^6 is appropriate. The dashed line is the shortest memory time that we deem plausible (see text). Note that both axes are logarithmic: although the longest time window (largest h, smallest T^*) is only half that of a human infant, the shortest (smallest h, largest T^*) is 1000 times shorter.

fixation times, and hence further reduce the t_{mem} that is imposed. These effects are the subject of the next section.

MODELING GENERATIONAL REPLACEMENT

In this section, we add generational effects to our model of neutral interactor selection. The effect of the presence of speakers born at different times is an integral part of Trudgill's account. His three stages correspond to three generations: immigrants, first-generation native New Zealanders and second-generation New Zealanders. Trudgill uses the simplifying assumption that each generation is discrete and separate in time (Trudgill, 2004:24). This is a stylized representation of demographic reality, but we will begin by modeling these three distinct generations. In this section, we will show that this generational model—and even more realistic models of speakers of differing ages—does not ameliorate the difficulty that fixation cannot occur within 50 years and in fact makes the situation worse.

In the previous section, we used the most optimistic condition that all speakers had the same receptiveness to language use around them as children. Now we assume that children are more adaptable in their language use than adults are—that is, adults are less adaptable than children. It seems clear that if some of the speakers in the population change more slowly than in the model in the previous section, the time taken for the population as a whole to reach fixation must be longer. This is borne out in simulations, which we now describe.

FIGURE 8. Schematic representation of the three discrete generations. The immigrant generation arrives as adult speakers. Each subsequent generation begins as children then changes into adults. At the same time, the adults are removed. The colored traces represent the overall proportion with which each generation uses the first variant (α) .

To represent the difference in susceptibilities between children and adults, in our first simulation speakers are assigned a constant value of the update parameter λ for the first half of their lifetime, which represents childhood. In the second half of their lives, the adult stage, speakers interact as normal, but their grammars are not updated at all, that is, λ is set to 0 for these speakers. The generations overlap, so that each generation's child phase coincides with the previous generation's adult phase, as represented in Figure 8.

At any time, two generations coexist, one in an adult stage and one in a child stage. We make the further simplification that the original generation of immigrants is already in the adult phase at the beginning of the simulation, and they speak with a fixed grammar representing their original dialects (this assumption has been questioned empirically and will be relaxed in the following discussion). All other aspects of the model described previously remain unchanged.

In this model, the rudimentary leveling and other changes in Trudgill's first stage (Trudgill 2004:89-99) are considered to be sufficiently minor that we can neglect them for our current purposes. The probability that a variant reaches fixation in our model is dependent only on its initial proportion and not on the number or value of the other variants (Baxter, Blythe, & McKane, 2007). Because we are interested mainly in the fate of the major variant that eventually fixes, it is sufficient for our current purposes to consider a model with only two variants—it makes no difference in the model whether the second variant represents a single variant or the collective frequency of all the minority variants. The early elimination of small minority variants makes no difference to the probability or eventual time to fixation of the majority variant, provided the initial frequency of this variant is set correctly. Similarly, small amounts of accommodation by adult speakers in the first stage would not significantly alter the frequencies with which the (main) variants are used in the population as a whole, and therefore, this has only negligible impact on the mean time to reach fixation.

FIGURE 9. The distribution of speaker's grammar values x (the frequency with which variant α is used) in each of the three generations. The immigrant generation is fixed at the initial conditions (in this case, 40% use exclusively variant α and 60% variant β) whereas subsequent generations conform to a distribution resulting from the interaction dynamics. Results shown are for a population of 60 speakers with interaction parameter h=.2 and child susceptibility $\lambda=.05$. Distributions have been averaged over 100 repeats of the experiment.

In repeated simulations of this model, we found that the children as a group duplicated the overall proportion of variants used by the adults, but individually there was a large variation between speakers. This can be seen in Figure 9 in which the proportion of speakers who used variant α with a frequency x lying in a narrow range is represented by a vertical bar covering that range.

The bars just below 0 and just above 1 represent the proportion of speakers that use exclusively variant β or exclusively variant α , respectively, at the end of each generation. Forty percent of the immigrant generation used exclusively variant α , whereas the remainder used exclusively variant β . The results shown in the figure are for a relatively small population, but the shape of the distribution shown depends only on the interaction parameter h and not on the population size (it is very similar to the quasistationary distribution described in Baxter et al. [2006]). Several different values of T^* , the number of tokens each speaker hears in a lifetime, were tried, but it was found that an equilibrium distribution was reached relatively quickly in each generation and did not change when generations ran for a larger number of interactions.

In the first generation, all speakers used both variants (the proportion of speakers who use exclusively one variant is zero), but most speakers used one variant a large majority of the time: some speakers used mostly variant β , and others used mostly variant α . This distribution arises because the children's grammars drift due to the stochastic nature of the model and their interactions with each other, with the feedback from a speaker's own utterances tending to drive her grammar toward a majority of one variant. On the other hand, because

the children continue to hear examples of both variants from the immigrant generation adults (and in the original proportions), the overall proportion of variants used by the first generation tends to stay fairly close to that used by the immigrant generation. This situation is qualitatively similar to the intra- and interindividual variability of Trudgill's Stage II (Trudgill, 2004:101–108). Individual speakers differ from one another, their usage can be variable, and the overall mixture reflects the range and frequency of variants available. It should also be noted that this variation appears in the early stages of any model in which speakers can drift, even if there is no inclusion of different generations of speakers.

More problematic for Trudgill's thesis is that the second generation repeats this process in relation to the first generation, learning a similar overall frequency of variant use and settling on a very similar distribution of frequencies of use among different speakers, as can be seen in the rightmost panel of Figure 9. In Figure 8, the overall proportion of variant α used by each generation is represented by a colored trace. We see that each generation shows some variation during their childhood phase, but the frequency does not move very far from that used by the previous generation in their adult phase. This pattern continues over subsequent generations, with a small random variation between generations until one variant finally becomes fixed. The amount of change from one generation to the next is independent of the number of tokens each speaker hears in her lifetime (T^*) and is instead governed by the size of the population and the strength of the interaction between speakers (the parameter h of the previous section). The effect of the presence of a "frozen" adult generation is to inhibit fixation. The time taken to reach fixation for a population of 100,000 speakers and small values of h is typically hundreds of generations. The number of generations required to reach fixation actually increases with larger values of h.

We also investigated allowing adult speakers to modify their grammars a little. There is evidence that adult speakers are able to vary their usage of linguistic variants to some degree (Harrington, Palethorpe, & Watson, 2000; Sankoff & Blondeau, 2007), so a model allowing this possibility is empirically more plausible. The value of λ used for the adults should be much smaller than that used for children to represent the relative inflexibility of adult speakers. (For example, assigning the adults a value of t_{mem} of 1 year and children a value of 2 days would mean the λ values for adults would be 1/200 of that used for children.) This allows the population as a whole to drift a little in each generation, making fixation times shorter than if the adults are frozen, but still significantly slower than in the undifferentiated population of the previous section (where we used the optimal learning rates of children for the entire population). Similarly, we considered variations of the model in which the time delay between generations and the relative proportions of the lifespan spent as children and adults were varied. In any version in which the child generation is always coexisting with an adult generation, the outcomes are qualitatively the same. In versions in which the children spent some time in isolation—the adults were "killed off" before the younger generation switched to being adults—each

generation could drift somewhat away from the previous generation's mean value in the gap between generations. Even in the extreme case in which children spend almost their entire lives without contact with adults, fixation is still slower than in the generationless model we described in the previous section. Furthermore, this scenario is very unrealistic, as it requires all the adults to vanish while their offspring are still children, creating a society of orphans that grows up independently from their parents' influence.

Finally, we explored models in which the idealization of three distinct generations of speakers was relaxed. In particular, we investigated continuous generations in which speakers are removed and new speakers introduced individually at different times, rather than an entire generation being replaced at once. We also allowed for a gradual decrease in receptiveness instead of the allor-none model we began with. Of course such a model is much more realistic than the previous one, though now it is much more difficult to identify speakers as belonging to a particular generation. In these models, speakers begin with a high receptiveness (high λ), which declines in a smooth way as they get older (compare Tomasello, 2003:286–287). The rate at which λ declines was varied, from a situation in which speakers remained plastic throughout their lifespan, to one in which they very quickly became "set in their ways" and did not change at all after a few interactions. If the speakers' receptiveness decays quickly, the population contains a group of adults whose grammars are essentially fixed (they cannot change enough to drop either variant within their lifetime). These speakers still have an effect on the other members of the population, and so we have a situation similar to the original model with discrete generations: variants take a very long time to be eliminated because examples of it are always produced by adults with unchangeable grammars. The slower the decay in receptiveness, the shorter the mean time to fixation becomes. Nevertheless, even with very little decay in λ , the average time that it takes for fixation to occur is still longer than we would find if all speakers used the same (children's) value of λ . The same is true of all the variations investigated. As adult learning rates are necessarily slower than those of children, so the overall rate at which change can happen must be lower (i.e., fixation times longer) than those estimated in the previous section.

Trudgill made the simplifying assumption that immigration does not continue after Stage I, or at least that this does not have a significant effect on the process (Trudgill, 2004:163). In fact, because time to fixation increases with population size, the natural growth of the population and continuing immigration will further slow the fixation process. New immigrants in Stages II and III would also slow the approach to consensus through their continued use of minority variants that may have already become less frequent or lost completely among the native speakers. Under neutral interactor selection, the usage patterns of all speakers are equally influential, even if the speakers in question arrive later. Trudgill (2004:163–164) discussed the "founder effect" (Mufwene, 2001), in which the speech of the initial immigrants appear to be more weighted than that of later immigrants (this would be weighted interactor selection). But he argued

that the founder effect is epiphenomenal, a result of newer immigrants arriving "in dribs and drabs" and therefore having less effect on the overall proportion of variants based on a pure accommodation model—or if newer immigrants do arrive in greater numbers, then they will have the predicted effect on the new dialect based on their numbers. Finally, in these generational variations to the model, the result still holds that the structure of the network of interactions does not affect the outcome at all.

This exhausts the possibilities for modeling the NZE situation with neutral interactor selection only, as suggested by Trudgill's theory. Although the introduction of generations appears to model some of the basic features of Stage II of Trudgill's theory—the extreme variability of the linguistic behavior of the first native-born generation—it does not by itself allow for the transition to a leveled, uniform new dialect. In making the model more realistic by introducing adults resistant to influence, a decrease in receptiveness as speakers age, the outcome is always that fixation is slower than in the nonaging model of the previous section. It is clear that such a situation is insufficient to achieve a common dialect in the time frame that is observed in the ONZE data.

CONCLUSIONS

Trudgill's deterministic theory of new-dialect formation is appealing. In the absence of social structures from the original society, the children of immigrants to colonies are free, so to speak, to select any linguistic variants around them, without any social value attached to any particular variant. A simple probabilistic effect leads to the majority variant being chosen. Variation in the uptake of variants is attributed to variation in network density.

Trudgill's theory corresponds to a neutral evolution model of propagation, with allowance for what we have called neutral interactor selection (i.e., effects of social network structure). In this paper, we have described the implementation of a mathematical model of Trudgill's theory and applied generous empirical values from New Zealand English for crucial variables, including memory retention of tokens. We conclude that simple factors of frequency of exposure to language use and social network structure are insufficient in themselves to account for the emergence of a new dialect in an isolated society, as proposed by Trudgill and suggested by the evidence from the history of New Zealand English. We have also demonstrated the necessity as well as utility of employing mathematical modeling in language change: one cannot be certain that an intuitively plausible model actually works without a precise quantitative model.

Our results do not imply that social network structure plays no role in language change. Croft's framework, and our mathematical model based on it, takes as a starting point Trudgill's principle that our language behavior is influenced by the language behavior of our interlocutors. Demographic and probabilistic factors clearly play a role. Most of the time, the majority variant is indeed selected, and

this result follows from the neutral evolution model, which corresponds to Trudgill's theory of pure accommodation. In this respect, the mathematical model confirms Trudgill's theory. Our results also indicate, however, that this cannot be the entire story; in fact, it is mathematically impossible, given realistic assumptions about linguistic interactions, receptiveness to language use over age, generational replacement, social network structure, and population size.

What does the mathematical model tell us about how New Zealand English did emerge? The result that we have obtained is a negative one. Neutral evolution alone is insufficient to account for the emergence of this new dialect. This means that weighted interactor selection and/or replicator selection must be added into the model. Further investigation of these two mechanisms remains to be done (Baxter, Blythe, & McKane, 2008). It is clear from general results in population genetics (Ewens, 2004), however, that if all speakers impose a systematic bias toward one variant, then once each speaker has been introduced to it (which happens quickly even in the neutral model), it will be likely to fix in a time that does not depend strongly on the number of speakers. Hence fixation can be rapid provided the bias is not extremely small.

The mathematical model can tell us what types of selection mechanisms can or cannot produce the changes observed, given plausible empirical assumptions about the values of crucial variables. It cannot tell us what qualitative properties represent the selection factors. For example, we suspect that replicator selection is necessary for a successful model of the emergence of New Zealand English. This implies that some differential weighting associated with different linguistic variants is necessary. However, the model does not tell us what real-world factor assigns the differential weighting of variants for speakers. In the history of sociolinguistics, such factors have ranged from social class and the prestige associated with certain social classes, to social groups and the desire to identify with one or the other of those social groups. These factors have been criticized, in part due to the absence of independent evidence for prestige or acts of identity. The model we have developed cannot decide what social factor is involved—or indeed if it is a social factor at all that determines the weighting of linguistic variants in language change. Nevertheless, we believe that the factors that are necessary are probably social, and that they operate in conjunction with the frequency effects of pure accommodation (neutral evolution), social network effects (neutral interactor selection), and social valuation of one's interlocutors (weighted interactor selection).

We conclude with some brief speculations about social and demographic factors that may have contributed to the emergence of a new dialect in New Zealand around 1890, and that we believe should be included in any future attempts to model the process of new-dialect formation. There are three factors that might be relevant: (1) the dramatic decline of immigration, (2) the loss of isolation of settlements, and (3) the establishment of indigenous social differences within New Zealand society. The first two factors contribute to the creation of an independent yet integrated speech community in New Zealand, and the third provides a mechanism to drive social selection processes.

Immigration had declined significantly by the 1890s (Hamer, 1997:143; see previous discussion). In the section on the creation of New Zealand English, we noted that during Phase II of the demographic history of New Zealand (1864–1886)—corresponding to the Stage II ONZE project speaker generation—substantial immigration continued, with net immigration of approximately 200,000 as against an approximately 300,000 natural increase. The latter group is entirely made up of children and adolescents, whereas the immigrants are mostly adults (though many immigrants brought families with them). However, in Phase III, corresponding to Stage III in Trudgill's theory, immigration dramatically declined. Thus during the period when the first New Zealand English speaking generation was growing up, there was very little immigration to New Zealand, and thus no continual major disruption of the local linguistic situation.

In the earliest days of New Zealand, the 1840s, the six major settlement communities were very isolated from each other (Graham, 1992:119). However, the isolation of communities and of families decreased significantly between the first and second native-born New Zealand generations. From 1870 to 1879, the public railways increased from 46 miles to around 1150 miles, and from 1871 to 1881, the government built 2000 miles of roads and tracks in the country (Belich, 1996:352–353). The quickest time to travel from Dunedin, near the south end of the South Island, to Auckland, near the north end of the North Island, decreased from 15 days in 1859 to 5.5 days in 1879 (and to 3 days in 1898 [McKinnon, 1997:52]). Investment in public works declined in the 1880s due to economic depression (Dalziel, 1997:111), but the previous improvements in infrastructure allowed social networks to become wider, especially given the aforementioned high mobility of the population. Finally, between 1871 and 1891, the proportion of children aged 5 to 14 years in public schools rose from 27% to 80% (Gordon et al., 2004:56; Graham, 1992:132); this does not include children in private schools, which were 20% of total schools in 1890 (Dalziel, 1997:122). Thus, within communities, children were brought into greater contact with each other through schools. These processes imply a broadening of social networks at both a local and a national level, particularly among children.

In fact, these two factors—absence of immigration and a fully connected social network—are already incorporated into the neutral interactor selection model we tested in this paper. Our results reinforce the likelihood that even under these circumstances, a more powerful selection mechanism, such as replicator selection, is required. How would such a mechanism arise? As we noted earlier, Trudgill wrote, "It would be ludicrous to suggest that New Zealand English speakers deliberately developed, say, closer front vowels in order to symbolize some kind of local or national New Zealand identity" (2004:157). However, it could be that social differences within New Zealand, combined with replicator selection, led to the propagation of linguistic variants that became the New Zealand English dialect. Olssen wrote, "By the 1890s [that is, by the time of the birth of the first generation of New Zealand English speakers] stratification within New Zealand society was already well-established" (1992:272). For

example, by 1882, 1% of landowners possessed 32% of the assessed value of landholdings; 250 people or companies owned 7.5 million acres of land (Simpson, 1997:185). We also noted the gender differences that pattern in the traditional way; it seems unlikely to us that New Zealanders abandoned the attitudes toward gender that are characteristic of European societies.

The prevalence of the majority variants means that they were more likely to be propagated, for the reason that Trudgill advocated; but the mechanisms by which they were propagated were probably social, possibly due to the factors described in the preceding paragraph. Nevertheless, only mathematical modeling of replicator selection in the context of the empirical investigation of the social and demographic changes described in the preceding paragraphs can tell us whether this is indeed a necessary part of the process of new-dialect formation.

NOTES

- 1. Immigration data are available at http://www.nzhistory.net.nz/culture/immigration/home-away-from-home/summary.
- **2.** The ONZE project is housed in the Linguistics Department at the University of Canterbury (see http://www.ling.canterbury.ac.nz/onze/).
- **3.** Both Trudgill (2004) and Gordon et al. (2004) note the existence of chain shifts, but they do not play a role in Trudgill's theory, and we do not attempt to model the potential interactions between variables that chain shifts imply.
- 4. These networks reflect network density only, not network multiplexity.
- 5. The New Zealand Radio Sound Archives are available at http://www.soundarchives.co.nz.
- **6.** Data for life expectancy in the late nineteenth century is available at http://www.stats.govt.nz/analytical-reports/history-survival-new-zealand.htm.

REFERENCES

Anderson, John R., & Schooler, Lael J. (1991). Reflections of the environment in memory. *Psychological Science* 2:396–408.

Batty, Michael, Desyllas, Jake, & Duxbury, Elspeth. (2003). Safety in numbers? Modelling crowds and designing control for the Notting Hill Carnival. *Urban Studies* 40:1573–1590.

Baxter, Gareth J., Blythe, Richard A., Croft, William, & McKane, Alan J. (2006). Utterance selection model of language change. *Physical Review E* 73:046118.

Baxter, Gareth J., Blythe, Richard A., & McKane, Alan J. (2007). Exact solution of the multi-allelic diffusion model. *Mathematical Biosciences* 209:124–170.

______. (2008). Fixation and consensus times in a network: A unified approach. *Physical Review Letters*, 101:258701.

Belich, James. (1996). *Making peoples: A history of New Zealanders*. Honolulu: University of Hawai'i Press.

Blythe, Richard A. & McKane, Alan J. (2007). Stochastic models of evolution in genetics, ecology and linguistics. *Journal of Statistical Mechanics* 07-P07018.

Bybee, Joan L. (1985). Morphology: A study into the relation between meaning and form. Amsterdam: John Benjamins.

Bybee, Joan L., & Slobin, Dan I. (1982). Rules and schemas in the development and use of the English past tense. *Language* 58:265–289.

Croft, William. (2000). Explaining language change: An evolutionary approach. Harlow, Essex: Longman.

- ______. (forthcoming). The origins of grammaticalization in the verbalization of experience. *Linguistics*.
- Crow, James F., & Kimura, Motoo. (1970). *An introduction to population genetics theory*. New York: Harper and Row.

- Dalziel, Raewyn. (1997). Railways and relief centres (1870–1890). In K. Sinclair (ed.), The Oxford illustrated history of New Zealand. Oxford: Oxford University Press. 99–124.
- Dawkins, Richard. (1976). The selfish gene. New York: Oxford University Press.
- Ewens, Warren J. (2004). *Mathematical population genetics, vol. 1: Theoretical introduction,* 2nd ed. New York: Springer.
- Giles, Howard. (1973). Accent mobility: A model and some data. *Anthropological Linguistics* 15:87–105.
- Gordon, Elizabeth, Campbell, Lyle, Hay, Jennifer, Maclagan, Margaret, Sudbury, Andrea, & Trudgill, Peter. (2004). New Zealand English: Its origins and evolution. Cambridge: Cambridge University Press.
- Graham, Jennie. (1992). Settler society. In G. W. Rice (ed.), The Oxford history of New Zealand, 2nd ed. Oxford: Oxford University Press. 112–140.
- Hamer, David. (1997). Centralization and nationalism (1891–1912). In K. Sinclair (ed.), The Oxford illustrated history of New Zealand. Oxford: Oxford University Press. 125–152.
- Harrington, Jonathan, Palethorpe, Sallyanne, & Watson, Catherine I. (2000). Does the Queen speak the Queen's English? Nature 408:927.
- Helbing, Dirk. (2001). Traffic and related self-driven many-particle systems. *Reviews of Modern Physics* 73:1067–1141.
- Helbing, Dirk, Farkas, Illés, & Vicsek, Tamás. (2000). Simulating dynamical features of escape panic. Nature 407:487–490.
- Helbing, Dirk, Molnar, Péter, Farkas, Illés. J., & Vicsek, Tamás. (2001). Self-organizing pedestrian movement. *Environment and Planning B: Planning and Design* 28:361–383.
- Hull, David L. (1988). Science as a process: An evolutionary account of the social and conceptual development of science. Chicago: University of Chicago Press.
- Kerner, Boris S. (2002). Empirical macroscopic features of spatial-temporal traffic patterns at highway bottlenecks. *Physical Review E* 65:046138.
- Kerswill, Paul. (1996). Children, adolescents, and language change. *Language Variation and Change* 8:177–202.
- _____. (2007). Review of Trudgill 2004. Language 83:657–661.
- Kerswill, Paul, & Williams, Ann. (2000). Creating a New Town koine: Children and language change in Milton Keynes. *Language in Society* 29:65–115.
- Kirchner, Ansgar, & Schadschneider, Andreas. (2002). Simulation of evacuation processes using a bionics-inspired cellular automaton model for pedestrian dynamics. *Physica A* 312:260–276.
- Labov, William. (1972). Sociolinguistic patterns. Philadelphia: University of Pennsylvania Press.
- LePage, Robert B., & Tabouret-Keller, Andrée. (1985). Acts of identity. Cambridge: Cambridge University Press.
- Lieberman, Erez, Michel, Jean-Baptiste, Jackson, Joe, Tang, Tina, & Nowak, Martin A. (2007). Quantifying the evolutionary dynamics of language. *Nature* 449:713–716.
- Maerivoet, Sven, & De Moor, Bart. (2005). Cellular automata models of road traffic. *Physics Reports* 419:1–64.
- McKinnon, Malcolm. (ed.). (1997). New Zealand historical atlas. Auckland: David Bateman.
- Milroy, Lesley. (1987). Language and social networks, 2nd ed. Oxford: Basil Blackwell.
- Mufwene, Salikoko. (2001). *The ecology of language evolution*. Cambridge: Cambridge University Press
- Ohala, John. (1989). Sound change is drawn from a pool of synchronic variation. In L. E. Breivik & E. H. Jahr (eds.), *Language change: Contributions to the study of its causes*. Berlin: Mouton de Gruyter. 173–198.
- Olssen, Erik. (1992). Towards a new society. In G. W. Rice (ed.), The Oxford history of New Zealand, 2nd ed. Oxford: Oxford University Press. 254–284.
- Owens, John Morky Roberts. (1992). New Zealand before annexation. In G. W. Rice (ed.), *The Oxford history of New Zealand*, 2nd ed. Oxford: Oxford University Press. 28–53.
- Phillips, Betty S. (1984). Word frequency and the actuation of sound change. Language 60:320-342.
- Pierrehumbert, Janet B. (2001). Exemplar dynamics: Word frequency, lenition and contrast. In J. L. Bybee & P. Hopper (eds.), *Frequency and emergence in grammar*. Amsterdam: John Benjamins. 137–157.

- Rice, Geoffrey W. (ed.) (1992). *The Oxford history of New Zealand*, 2nd ed. Oxford: Oxford University Press.
- Rovee-Collier, Carolyn. (1995). Time windows in cognitive development. *Developmental Psychology* 31:147–169.
- Sankoff, Gillian, & Blondeau, Hélène. (2007). Language change across the lifespan: /r/ in Montreal French. *Language* 83:566–588.
- Schreckenberg, Michael, & Sharma, Som D. (eds.). (2001). *Pedestrian and evacuation dynamics*. Berlin: Springer.
- Simpson, Tony. (1997). *The immigrants: The great migration from Britain to New Zealand, 1830–1890*. Auckland: Godwit Publishing.
- Tomasello, Michael. (2003). *Constructing a language: A usage-based theory of language acquisition*. Cambridge, Mass.: Harvard University Press.
- Trudgill, Peter. (1986). Dialects in contact. Oxford: Basil Blackwell.
- _____. (2004). New-dialect formation: The inevitability of colonial Englishes. Edinburgh: Edinburgh University Press.
- . (2008). Colonial dialect contact in the history of European languages: On the irrelevance of identity to new-dialect formation. *Language in Society* 37:241–280.
- Trudgill, Peter, Gordon, Elizabeth, Lewis, Gillian, & Maclagan, Margaret. (2000). Determinism in new-dialect formation and the genesis of New Zealand English. *Journal of Linguistics* 36:299–318.

MATHEMATICAL APPENDIX

For the Mathematical Appendix, see the online version of this article, at http://journals.cambridge.org/action/displayJournal?jid=LVC.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission	on.