

A corpus analysis of the spread of standardised spelling in Middle English

Lynne Cahill
University of Sussex
lynneca@sussex.ac.uk

AWLL13 21st-23rd October 2021

1

Outline of talk

1. (Very) brief history of English spelling
2. Chancery spelling in the fifteenth century
3. The MELD corpus and previous corpora
4. The digraph <ai>: variants used in the Eastern counties of England
 - a. Four main variants – across place and time
 - b. Intra-document variation
5. Conclusions

AWLL13 21st-23rd October 2021

2

(Very) brief history of English spelling

- Old English period (up to 1150):
 - Most surviving documents from West Saxon area
 - Relatively standard spelling
 - Small number of scribes
- Middle English period (1150-1500):
 - Surviving documents from across the country
 - Much writing in Latin or Norman French
 - Large number of scribes, massive variation
- Early Modern period (1500-1800):
 - Printing, dictionaries, education take off
 - Standardisation to what we know now as Standard English

AWLL13 21st-23rd October 2021

3

(Very) brief history of English spelling

- Old English period (up to 1150):
 - Most surviving documents from West Saxon area
 - Relatively standard spelling
 - Small number of scribes
- Middle English period (1150-1500):
 - Surviving documents from across the country
 - Much writing in Latin or Norman French
 - Large number of scribes, massive variation
- Early Modern period (1500-1800):
 - Printing, dictionaries, education take off
 - Standardisation to what we know now as Standard English

AWLL13 21st-23rd October 2021

4

Chancery English

- The written English used by clerks to the King in London from around 1430s
- For a long time, believed that Midlands varieties predominantly fed into developing standard
- Benskin (2004) demonstrated that this was not accurate – London/Chancery English more influential
- Fifteenth century seen as beginning of move to standard Early Modern English

AWLL13 21st-23rd October 2021

5

Previous datasets

- Linguistic Atlas of Late Medieval English (LALME):
 - looked at a range of mostly literary documents from Medieval Compendium
 - hard to conclusively date and locate
 - coverage patchy and each data point represents one document
- Anthology of Chancery English:
 - collection of 241 documents from Royal and government business
 - largely centred around London, but some from other parts of the country
 - from 1417 to 1462

AWLL13 21st-23rd October 2021

6

Middle English Local Documents corpus (MELD)

- University of Stavanger
- Stenroos, Thengs and Bergstrøm (2017)
- Transcriptions of large numbers of documents (over 2000) ranging in time from 1400 to 1525
- Initial release for 12 Eastern counties
- 571 legal documents, from accounts and leases to letters and wills
- Not evenly distributed across counties

AWLL13 21st-23rd October 2021

7

AWLL13 21st-23rd October 2021

8

9

Documents by county

County	Number of docs
Cambridgeshire	158
Middlesex	81
Norfolk	81
Suffolk	56
Berkshire	43
Essex	32
Northamptonshire	32
Hertfordshire	30
Buckinghamshire	29
Bedfordshire	20
Huntingdonshire	5
Ely	4

- Some comparisons include all twelve counties

10

Documents by county

County	Number of docs
Cambridgeshire	158
Middlesex	81
Norfolk	81
Suffolk	56
Berkshire	43
Essex	32
Northamptonshire	32
Hertfordshire	30
Buckinghamshire	29
Bedfordshire	20
Huntingdonshire	5
Ely	4

- Some comparisons include all twelve counties
- When looking at more detail, only top four included

11

12

Said

- Analysis of spelling of *said*
- Very common in legal documents (e.g. *the said William Smith, aforesaid*)
- Irregular spelling follows *pay~paid* and *lay~laid*
- Also irregular pronunciation: /sɛd/ (and in *says* – /sɛz/)
- Previous work examines use of digraphs, not **which digraph**
- Crystal (2004) describes use of <said>, <seid>, <sayd>
 - Chancery: “*saide* rather than *seide*”
- OED has 40 different spellings covering the time range
- MED* has 25, but some regional

* Middle English Dictionary

AWLL13 21st-23rd October 2021

13

Four main variants

Just over 7000 occurrences of *said*.

All but 14 were one of four variants: <said>, <seid>, <sayd> and <seyd>.

AWLL13 21st-23rd October 2021

14

Variants in all counties

AWLL13 21st-23rd October 2021

15

Variants in top four counties

AWLL13 21st-23rd October 2021

16

Multiple variants within a document

No of variants	Docs	Proportion
1	306	73%
2	99	24%
3	10	2%
4	2	<1%

- Over a quarter had more than one variant
- Two documents had all four main variants
- Where two variants, 89% of pairs are as expected:
 - <said>/<seid>
 - <said>/<sayd>
 - <seid>/<seyd>

AWLL13 21st-23rd October 2021

17

Variants across time

- Expect steady increase in use of modern standard variant
- Documents dated and divided into 25-year periods
- Very different numbers of documents in different periods

Period	Years	total docs
15a1	1406-45	18
15a2	1425-49	40
15b1	1450-74	85
15b2	1475-99	68
16a1	1500-1524	198

AWLL13 21st-23rd October 2021

18

Documents with multiple variants

AWLL13 21st-23rd October 2021

19

Change in use of variants

AWLL13 21st-23rd October 2021

20

Conclusions

- MELD corpus allows fine grained study of spelling variants across space and time within this period
- Modern variant used much more in Cambs and Middx throughout the period
- Change across period in variants and multiple variants within documents small
- Next steps:
 - Comparison with other words with same pronunciation/spelling
 - more extensive comparison across country, especially Oxford and midlands

AWLL13 21st-23rd October 2021

21

References

- Benskin, Michael (2004) Chancery Standard, in *New Perspectives on English Historical Linguistics: Selected papers from 12 ICEHL, Glasgow, 21–26 August 2002. Volume II: Lexis and Transmission* Edited by Christian Kay, Carole Hough and Irené Wotherspoon
- Conde-Silvestre, J. Camilo and Juan M. Hernandez-Campoy (2013) Tracing the generational progress of language change in fifteenth-century English: the digraph in the "Paston Letters", in *Neuphilologische Mitteilungen*, 114:3, pp. 279-99
- Crystal, David (2004) *The Stories of English* London: Penguin
- Huddleston, Rodney and Geoffrey K. Pullum (2002) *The Cambridge Grammar of the English Language*, Cambridge: CUP
- Kniezsa, Veronika (1984) The problem of the merger of Middle English /a:/ and /ai/ in Northern English, in *Acta Linguistica Academiae Scientiarum Hungaricae*, 34:1/2, pp. 87-94
- McIntosh, Angus, M. L. Samuels and Michael Benskin (1986) *A Linguistic Atlas of Late Medieval English* Aberdeen: Aberdeen University Press.
- Middle English Dictionary. Ed. Robert E. Lewis, et al. Ann Arbor: University of Michigan Press, 1952-2001. Online edition in Middle English Compendium. Ed. Frances McSparran, et al.. Ann Arbor: University of Michigan Library, 2000-2018. <<http://quod.lib.umich.edu/m/middle-english-dictionary/>>. Accessed 10 October 2021.
- Oxford English Dictionary *OED Online*, Oxford University Press, September 2021, www.oed.com/view/Entry/171590. Accessed 10 October 2021.
- Quirk, Randolph, Sidney Greenbaum, Geoffrey Leech and Jan Svartvik (1985) *A Comprehensive Grammar of the English Language*, London: Longman
- Roig-Marín, Amanda (2021) Northern Middle English spelling evidence in the *Durham Account Rolls*, in *Lingua* 253 (available online)
- Stenroos, Merja, Kjetil V. Thengs and Geir Bergstrøm (2017), A Corpus of Middle English Local Documents (MELD), version 2017.1. University of Stavanger. <http://www.uis.no/meld> (Accessed: 31 December 2020)

AWLL13 21st-23rd October 2021

22

Thank you!

AWLL13 21st-23rd October 2021