

HAL
open science

Patterns of Linguistic Variation among Glaswegian Adolescent Males

Robert George Lawson

► **To cite this version:**

Robert George Lawson. Patterns of Linguistic Variation among Glaswegian Adolescent Males. *Journal of Sociolinguistics*, 2011, 15 (2), pp.226. 10.1111/j.1467-9841.2011.00477.x . hal-00634007

HAL Id: hal-00634007

<https://hal.science/hal-00634007>

Submitted on 20 Oct 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Patterns of Linguistic Variation among Glaswegian Adolescent Males

Journal:	<i>Journal of Sociolinguistics</i>
Manuscript ID:	JSLX-10-106.R2
Manuscript Type:	Article
Keywords:	Adolescent male language use, Glaswegian, Community of Practice, Vocalic analysis, Ethnography

SCHOLARONE™
Manuscripts

1
2 **Title:** **Patterns of Linguistic Variation among Glaswegian Adolescent Males¹**

3
4 **Running Title:** **Variation among Teenage Males in Glasgow**

5
6
7 **Word Count:** **9700**

8
9 **Abstract**

10
11
12 This article presents the results of an ethnographically informed sociolinguistic investigation of
13 Glaswegian Vernacular and examines the intersection between language and identity using data
14 collected from a group of working-class adolescent males over the course of three years from a high
15 school in the south side of Glasgow, Scotland called Banister Academy. Through the fine-grained
16 acoustic analysis of the phonetic variable CAT (equivalent to the TRAP/BATH/PALM set, Johnston
17 1997), coupled with ethnographic observations, this article shows how patterns of variation are
18 related to Community of Practice membership, how the members of the Communities of Practice in
19 Banister Academy use linguistic and social resources to differentiate themselves from one another,
20 and how certain patterns of variation acquire social meaning within the peer-group. This article
21 contributes to the under-researched area of adolescent male language use and offers one of the first
22 ethnographically supported accounts of linguistic variation in Glasgow.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39
40 **Key Words:** **Adolescent Male Language Use, Glaswegian, Community of Practice, Vocalic**
41
42 **Analysis, Ethnography**
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1. Introduction

Since the early 1970s, the city of Glasgow, Scotland has been a major site for sociolinguistic research in the U.K. (Macaulay 1977; Macafee 1983; Iacuniello 1992; Lawson and Stuart-Smith 1999; Stuart-Smith 2003; Eremeeva and Stuart-Smith 2003; Stuart-Smith, Timmins and Tweedie 2006). Over the past forty years, studies of Glaswegian have focused on issues of language attitudes (Cheyne 1970; Macafee 1989; Torrance 2003), and lexical erosion and decay (Macafee 1994), while others have examined the nature of language variation and change (Stuart-Smith 1999a), lexical innovation and new developments in the quotative system of Glaswegian adolescents (Macaulay 2006), the relationship between local identity and phonological variation (Braber and Butterfint 2008), and the impact of the media on language change in Glasgow (Stuart-Smith 2006). Few studies, however, have focused on the social meanings carried by different varieties of Glaswegian, and since working-class Glaswegian Vernacular carries distinct, and often socially damaging, meanings, including ‘harsh’, ‘rough’ and ‘slovenly’ (Pollner 1987), as well as ‘aggressive’ (Stuart-Smith 1999b: 211), it seems necessary to investigate the processes which lead to these kinds of social meanings and bridge the gap between linguistic form and social function.

Working within a ‘third wave’ sociolinguistic framework (where language is viewed not as an ‘institution’ but as a ‘practice which unfolds with respect to that institution’, Eckert 2005: 16), this article focuses on how linguistic variants are assigned (or obtain) social meaning through the accretion of locally significant and culturally salient material within four all-male Communities of Practice in a high school in the south side of Glasgow named Banister Academy (all names in the fieldwork are pseudonyms). Although the CofP approach has been used in many studies which have analysed the speech of female speakers (cf. Moore 2003; Alam 2007; Mendoza-Denton 2008), the research presented in this article is one of the few projects to use the framework in an analysis of exclusively male speakers.

Through the presentation of the results of an acoustic analysis of conversational data collected from four CofPs of working-class adolescent males during a three year longitudinal

1 ethnographic investigation, I show that patterns of variation are correlated with particular CofPs,
2
3 that linguistic variation is used as a resource for the construction of social identities (Eckert 2000),
4
5 and that linguistic variants obtain social meaning when used during specific discursive acts
6
7
8 (Kiesling 2005). I also discuss the extent to which speakers explicitly *distance* themselves from
9
10 particular social practices and identities (Bucholtz 1999) and how this distancing contributes to how
11
12 speakers construct their social identity (Stuart-Smith, Timmins and Tweedie 2007).
13
14
15

16 The concept of social distancing is an important one to consider, especially in the context of
17
18 Banister Academy and Glasgow. Adolescent males are often viewed with suspicion in Glaswegian
19
20 society (and the U.K. more generally, Margo and Stevens 2008: 5), usually mediated through the
21
22 assumption that working-class adolescent males are more likely to be involved in gang-related
23
24 activity (Bannister 2010). This perception is particularly acute in working-class areas of the city,
25
26 where ‘residents of such areas are more likely to be directly affected by youth crime, and certainly
27
28 to *feel* that it is all around them’ (Anderson and Dobbie 2008: 45). This is not to say, however, that
29
30 all perceptions of adolescent males are necessarily negative. Indeed, the *Scottish Social Attitudes*
31
32 *Survey* (published in 2008 but based on data collected in 2006) reports that ‘there is certainly a great
33
34 deal of concern about “young people today”, but there is also much concern and sympathy *for*
35
36 young people in the face of the difficulties of contemporary society’ (Anderson and Dobbie 2008:
37
38 5). In a similar vein, it is hoped that the research presented in this article contributes to a better
39
40 understanding of the linguistic and social practices of adolescent male speakers in Glasgow and
41
42 helps unpacks some of the ideologies surrounding language use in the city.
43
44
45
46
47
48

49 The first part of the article describes the social background of Glasgow, briefly discussing
50
51 the factors which led to widespread social segregation of the city in to working-class and middle-
52
53 class areas and the effect this has had on the ideology of Glaswegian Vernacular. I then move on to
54
55 present a description of the fieldwork site, Banister Academy, before outlining the variable CAT. A
56
57 quantitative analysis of the data follows, integrating the ethnographic fieldwork to illuminate the
58
59
60

1
2 social role the variable has. I conclude with some general observations on the contribution this
3
4 research makes to our understanding of the role of sociolinguistic variation in Glasgow.
5
6

7 8 **2. Social Background** 9

10
11 Located on the west coast of Scotland, Glasgow is Scotland's largest city, with a population of
12
13 approximately 600,000 inhabitants. The city has been a major social and economic hub since the
14
15 14th century, exporting a wide variety of products, services, and knowledge throughout the world.
16
17 Alongside London and Edinburgh, Glasgow currently has one of the largest economies in the U.K.
18
19 (Yeandle 2010) and is a major provider of call centre employment and technical support (Bristow,
20
21 Munday and Gripaios 2000: 527 – 528). The development of Glasgow's economic fortune was
22
23 closely tied to two major developments (both now greatly reduced in scope): merchant trade and
24
25 heavy industry (Gibb 1983: 36). These industries, however, led to massive overcrowding in the city
26
27 centre, ultimately resulting in a reduction in the quality of life for the residents. Part of Glasgow
28
29 City Council's solution to reduce this overcrowding was to relocate families (especially working-
30
31 class families) to tenement blocks located at the outer edges of the city (Pacione 1995: 159). The
32
33 second part of the redevelopment plan involved the construction of peripheral 'New Towns' to
34
35 which mainly middle-class and skilled workers moved (Seo 2002: 113). Although this had the
36
37 desired effect of clearing space for new developments in the city centre, it also caused damaging
38
39 social segregation between rich and poor areas, creating deep-seated territorial divides (McGregor
40
41 and McConnachie 1995). The net result of this is a 'twin-track' or 'two-tier' city: a place of
42
43 entrepreneurial vitality, tourism, retail activity and cultural festivals amidst the large-scale poverty
44
45 and decay that characterises large peripheral estates of the city today (Mooney 2004: 334).
46
47
48
49
50
51
52

53
54 The effect of this segregation of the city has led to both Glaswegian Vernacular and particular
55
56 areas of Glasgow being closely associated with violence, drugs, and general social malaise. Such
57
58 negative evaluations of Glaswegian have been perpetuated by the media over the years, resulting in
59
60 a well-entrenched stigma surrounding certain areas of the city and its inhabitants. Of particular note

1
2 is the stereotype of the Glasgow ‘hard man’, a male individual from a working-class area who
3
4 embodies physical strength and aggression and uses violence as a means to resolve interpersonal
5
6 disputes (See Lawson (in progress a) for a more detailed discussion of this concept as it applies to
7
8 Glasgow). The concept of the ‘hard man’ relies heavily on the stereotypes of physical and mental
9
10 toughness, a disregard for personal safety, an ideology of ‘might makes right’, and perhaps most
11
12 important, the use of specific forms of Glaswegian Vernacular (Lawson 2008). Indeed, the
13
14 association of Glaswegian Vernacular with aggression and anti-social behaviour became a major
15
16 ideological point of reference for many in Scotland and further afield. In recent years, however,
17
18 there has been a shift away from the ‘hard man’ as encapsulating the negative social ills of Glasgow
19
20 to a different section of Glaswegian society: working-class adolescent males. Although this section
21
22 of society tends to be stigmatized in many urban areas (Margo and Stevens 2008), the negative
23
24 status of such individuals has been increasingly reified by the media (Bawden 2009).
25
26
27
28
29
30

31 **3. Parkton and Banister Academy**

32
33
34 The area of Parkton (the site where the ethnographic portion of the research was conducted) was
35
36 one such working-class area created due to the local council policies outlined above and now has a
37
38 population of approximately 30,000 inhabitants. Of the 19,000 inhabitants who are of working age,
39
40 approximately 13,000 are employed, 3,500 are full-time students, and 1,600 are long-term
41
42 unemployed. In terms of financial aid, 5,000 receive of some form of benefit support while 700
43
44 receive job-seekers’ allowance. Although the number of dwellings totals around 14,000, only
45
46 approximately 50% of these are owner-occupied, another 500 are privately rented, 3,000 are owned
47
48 by the Glasgow Housing Association, and the remainder is of ‘other social rented’ status² (this
49
50 refers to residences which are owned by the local authority but are rented out). There is no major
51
52 industry in Parkton, although the recent development of a local shopping centre has increased
53
54 employment opportunities in the food and customer service sector.
55
56
57
58
59
60

1
2 The high school in which the ethnographic fieldwork was conducted, Banister Academy, was
3
4 a new building which amalgamated several smaller schools in the Parkton area. At the beginning of
5
6 the school year in 2007, the school had 700 students, with the majority of students living within five
7
8 miles of the school (for a more detailed discussion of the ethnographic context of Banister Academy
9
10 see Lawson 2009). Before turning our attention to the groups which made up the social fabric of
11
12 Banister Academy, it will be useful to briefly discuss the concept of ‘Community of Practice’ and
13
14 its usefulness in ethnographic research.
15
16
17
18

19 **4. A Brief Outline of the ‘Communities of Practice’ Model**

20
21
22

23 Now a common analytical framework within sociolinguistics, the term ‘Community of Practice’
24
25 (CofP hereafter) was coined in the field of Social Learning Theory by Jean Lave and Etienne
26
27 Wenger who developed the concept through their work on Vai tailors in Liberia (Lave and Wenger
28
29 1991). In the framework, Lave and Wenger use Communities of Practice to explain the process of
30
31 social learning in situated contexts. That is, as a new member in a particular community, an
32
33 individual is unaware of the everyday social practices in which more established members of the
34
35 community are well versed. Through the process of legitimate peripheral participation in the
36
37 workplace, these apprentices learned the social practices of becoming a fully-fledged tailor, being
38
39 given enough participation in the workplace to expose them to a number of social practices related
40
41 to tailoring, but not enough that they could be considered full tailors. As the apprentices learned
42
43 more about the tailoring industry, they became more accepted within the workplace, eventually
44
45 learning the intricate workings of the industry and ready to pass their skills and knowledge to new
46
47 apprentices through the same process. This social learning process underpins the CofP model,
48
49 whereby members learn the specific social practices relevant to a particular CofP in the process of a
50
51 joint enterprise (see Meyerhoff 2002 for a detailed discussion of the use of the CofP framework
52
53 within sociolinguistics).
54
55
56
57
58
59
60

1
2 Drawing on the idea of the performative nature of gender from Butler (1990), the concept of
3
4 the CofP was incorporated in to sociolinguistics in an influential article by Penelope Eckert and
5
6 Sally McConnell-Ginet (1992), in which the authors argued for gender to be treated as a practice-
7
8 based activity. For Eckert and McConnell-Ginet, gender is not something individuals *have*, but
9
10 something individuals *do*. In the course of interaction, social practices construct members of a
11
12 community as women or as men (and simultaneously as members of other categories or groups).
13
14
15
16 Eckert and McConnell-Ginet (1992: 464) define a CofP as:

17
18
19 [A]n aggregate of people who come together around mutual engagement in an
20
21 endeavor. Ways of doing things, ways of talking, beliefs, values, power relations – in
22
23 short, practices – emerge in the course of this mutual endeavor.
24
25
26
27

28 Eckert and McConnell-Ginet highlight here the importance that *all* social practices are given
29
30 in the CofP framework, particularly in relation to the construction of sociolinguistic identity. While
31
32 an analysis and description of linguistic variation is invariably a sociolinguist's main concern,
33
34 speakers draw on both social and linguistic practices through which they present themselves to the
35
36 world, including clothing, hairstyle, orientation towards the school, engagement in age-restricted
37
38 activities, musical tastes, or the use of specific area(s) for socialising (cf. Eckert 2000; Mendoza-
39
40 Denton 2008). A predominant focus on linguistic practice may cause researchers to miss important
41
42 social work which is mediated through other channels (Eckert 2000: 34). It is certainly the case,
43
44 however, that the use of a particular framework to investigate linguistic variation (including the
45
46 Speech Community Approach or Social Network Theory) depends on the aims and objectives of the
47
48 research project. As I hope to show in this article, adolescent Glaswegian male identity is not solely
49
50 mediated through language (although it is an important factor), and consequently, the inclusion the
51
52 CofP approach in this study was an appropriate way of investigating the range of social practices
53
54 the pupils of Banister Academy use to construct their social identity.
55
56
57
58
59
60

5. Ethnography of Banister Academy

Between 2005 and 2007, I conducted a three-year ethnography of Banister Academy (I refer to each year in the analysis as Year 1, Year 2, and Year 3). I began the fieldwork by contacting several schools located in the south side of Glasgow, one of which was Banister Academy. The head teacher (principal) of the school agreed to meet me to discuss the research, and after this meeting, permission was granted for me to conduct the study in the school pending a background check (specifically a Disclosure Scotland Check which is standard practice for any adult wishing to work with adolescents and other vulnerable populations). The first few weeks of the ethnography involved me getting my bearings on the layout of the school, the areas where pupils socialised, the structure of the school day and the general ‘nuts and bolts’ of everyday life in Banister Academy. After several weeks of this, a few pupils started asking me what I was doing in the school, especially since it appeared that I had free reign over how I spent my time during the day (e.g. I did not attend classes or sit in during lessons). After explaining that I was interested in how adolescents in Glasgow used language, I was invited to hang around with them when I was in the school. I attended the school approximately three days a week for the whole school day (approximately 8am until 4pm), spending most of it by myself during class time and the rest with the pupils during break time, lunch time and the end of the day. The majority of the fieldwork was spent inside the school, although occasionally I had the opportunity to go with a group of pupils to the nearby supermarket or wander around the local area when some pupils played truant. Pupils initially found it difficult to interact with me due to my lack of an official ‘role’ within the structure of the school (such as a social worker, trainee teacher, or school inspector), and I tried to show that I had no institutional ties and therefore acted more-or-less independently. I was always aware that my age (in comparison to the pupils) could position me as an ‘authority’ figure, but I always took pains to distance myself from the school, primarily by limiting my interaction with teachers and not attending classes. The more time I spent with the pupils (either just by hanging around or by taking part in a game of football with a group of pupils), the easier it became to chat with them. I spent approximately six

1
2 months getting to know the pupils before I started the recording phase of the research since I
3
4 wanted them to feel comfortable with talking to me before committing their stories to a tape-
5
6 recorder.
7

8
9 No formal sampling technique was used to recruit participants, and instead, speakers were
10
11 recruited through friendship networks (cf. Cheshire 1982). Occasionally, this approach resulted in
12
13 an ethnographic cul-de-sac, where a member's lack of network ties beyond the group meant that in
14
15 order to establish contact with new groups, I could not rely on existing contacts. The participants I
16
17 interviewed tended to be the core members of their respective CofP, although membership of this
18
19 core was fluid and variable as the fieldwork progressed. This fluidity meant that some participants
20
21 dropped out of their CofP or the school, or moved into other CofPs to which I did not have access,
22
23 resulting in the social make-up of the CofPs changing across each year of the ethnography.
24
25
26
27

28 Information was collected from the participants regarding parental occupation and area of
29
30 residence through a short questionnaire which participants completed prior to being recorded. This
31
32 information, combined with information concerning the local area, the status of the school, and
33
34 other ethnographic data, suggested that the participants were all from broadly working-class
35
36 backgrounds (see also Clark 2008: 256), limiting the usefulness of class as a predictive factor in the
37
38 linguistic analysis. Class, therefore, was not quantitatively analysed or included in the regression
39
40 model since the conversations I had with the participants suggested that explicit membership of
41
42 social class was not a primary means of demarcation between each of the CofPs, and this certainly
43
44 seemed to be borne out in my own observations over the course of the ethnography. This is not to
45
46 say that class is not an important factor in Glasgow, especially in light of the discussion concerning
47
48 the social history of the city in section 2. It was the case that over the course of the ethnography,
49
50 discourses surrounding class-mobility and social aspirations were used by specific CofPs as a
51
52 means through which they distinguished themselves from other CofPs in the high school. I would
53
54 argue, however, that aspirations to join a higher social class (in terms of class mobility) is markedly
55
56 different from belonging to a higher social class. Important to the Banister Academy ethnography,
57
58
59
60

1
2 the distinction between the four CofPs was predicated along axes other than social class (see also
3
4 Eckert 2000: 55 - 58 for a discussion on the intersection between CofP membership and social
5
6 class).
7

8
9 Over the course of three years, four main CofPs emerged as salient and locally meaningful
10
11 ways of being within Banister Academy (which I named the *Alternative*, *Sports*, *'Ned'*, and
12
13 *Schoolie* CofPs). The CofPs and the individual members of each CofP are summarised in Table 1.
14
15

16
17
18
19
20 [Table 1 about here]
21
22
23
24
25
26

27 Participants were assigned to a CofP by using a combination of triangulation between self-
28
29 identification, other-identification, and researcher-identification (cf. Mendoza-Denton 2008). This
30
31 triangulation became important since very few participants actually self-identified using these CofP
32
33 labels, rather preferring to define themselves as 'normal'. Participants, however, also defined
34
35 themselves through overt rejection of specific identities (a point to which I return later in section 8
36
37 and 9). Individuals who shared social practices tended to socialise and spend time with one another
38
39 both inside and outside the school, so the extent to which an individual had shared social practices
40
41 with other individuals was an important method of determining CofP membership.
42
43
44

45
46 It was perhaps with the Schoolie (and to a lesser extent, the 'Ned') CofPs that the process of
47
48 triangulating membership was the most important, especially with occasionally conflicting sets of
49
50 information regarding membership status. For example, members of each of the four CofPs would
51
52 interact and converse across the CofP 'boundaries' on a regular basis, causing some difficulties in
53
54 deciding 'who hung around with who'. While such flexible social relations were related in part to
55
56 the overall size of the school, it was also a result of the small size of the year groups. Although
57
58 determining CofP membership in any study is a difficult process, I believe that the CofPs outlined
59
60

1
2 below were the principal social identities which the pupils of Banister Academy constructed in their
3
4 day-to-day lives.
5
6

7 8 **5.1. The Alternative Community of Practice** 9

10
11 The Alternative CofP was made up of Andrew, Jack, Neil, Peter, Kevin and Mathew who were
12 approximately 14 – 15 years old at the beginning of the fieldwork (between Year 1 and Year 2,
13 Peter changed from a ‘floater’ member between the Alternative and Sports CofPs to a core member
14 within the Alternative CofP. See Lawson 2009: 140 - 142 for a more detailed discussion on Peter’s
15 transition across the two CofPs). All of the speakers were local, all had been born in Glasgow, and
16 all had attended Banister Academy since 1st year (age 12 – 13). This CofP was one of the first I
17 encountered and from the outset it was clear that they constructed a very different social identity
18 from other groups in the school. The members participated in social practices which would be
19 considered ‘alternative’ from a sub-cultural standpoint, as well as by their peers in Banister
20 Academy. This included practices such as choice of clothing, involvement in certain sports, and
21 particular musical tastes.
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36
37 The first major social practice which marked the Alternative CofP from other CofPs in the
38 school was music. The members of the Alternative CofP regularly listened and discussed a range of
39 rock and metal music, including bands such as *Nirvana*, *Cradle of Filth*, *Iron Maiden*, *Metallica*,
40 and *Slipknot*. These bands tended not to be listened to outside of the Alternative CofP, and in some
41 cases were actively derided within other CofPs such as the ‘Ned’ CofP. The Alternative CofP also
42 preferred different types of sports including wrestling, BMX racing, and skateboarding. Such sports
43 were a stark contrast to the sports preferred within other CofPs (especially the Sport CofP, see
44 below).
45
46
47
48
49
50
51
52
53
54

55
56 The core and peripheral members of this CofP distinguished themselves from one another
57 through clothing. Wearing black leather jackets, biker boots, and rock music branded t-shirts (as
58
59
60

1
2 Neil and Kevin did) were often sufficient enough to be recognised as a ‘goth’ (Hodkinson 2002) or
3
4 a ‘mosher’, although the distinction between the two was not always clear.
5
6

7
8 **1** Andrew: Then there’s, em, moshers,
9
10 so they go along wi aw the black stuff (*go along with all*)
11
12 and like, the long hair and stuff, like Neil,
13
14 the way he does it.
15
16

17
18 **5** Then you’ve got the goths, who’ll just wear white
19
20 make-up, and mad (*crazy*) mascara and stuff like that.
21

22 RL: Right.
23

24 Andrew: The nails go black.
25

26 RL: Ok.
27
28

29
30 **10** Andrew: Well, Neil does that sometimes, I think, doesn’t he?
31

32 RL: Aye, he’s-
33

34 Andrew: I don’t think I’ve ever saw his nails black actually.
35

36 RL: Right.
37

38 Andrew: Right.
39

40
41 **15** Then you’ve got-
42

43 Neil’s-
44

45
46 Remember he was sayin he was gaun hauf-goth (*going half-goth*).
47

48 RL: Mhmmm.
49

50 Andrew: Right, the boots he’s got are gothic.
51

52
53 **20** RL: Right, ok.
54

55 Andrew: So, the jacket’s kind of gothic as well.
56

57
58 (Extract 1. Andrew and Jack, Alternative CofP, Year 1)
59
60

1
2 In line 2 – 4, Andrew comments on the necessary requirements to be labelled a ‘mosher’,
3
4 including wearing black clothing and having long hair. From line 5 onwards, however, Andrew
5
6 comments on the necessary requirements to be labelled a ‘goth’, noting that Neil had partly adopted
7
8 this identity as well. This would suggest that the line between different orientations to an extreme
9
10 Alternative style were not so clearly defined, causing difficulties in categorisation even among the
11
12 pupils of Banister Academy. In contrast to Neil, Andrew and Jack were not as extreme in their
13
14 clothing choices and signalled their Alternative CofP membership in other ways. Andrew regularly
15
16 wore wrestling or branded band t-shirts under his school shirt, while Jack was regarded by many of
17
18 the other members as having an ‘emo’ style. This refers to a style which favours striped scarves and
19
20 jumpers, dark hair with a long fringe combed over the eyes, skinny jeans, and skater shoes and is
21
22 defined by the The Urban Dictionary (an online dictionary with user-generated definitions) as:
23
24
25
26
27
28

29 ...unenthusiastic melodramatic 17 year olds who don’t smile, high pitched overwrought
30 lyrics and inaudible guitar rifts with tight wool sweaters, tighter jeans, itchy scarves
31 (even in the summer), ripped chucks with favorite bands signature, black square rimmed
32 glasses, and ebony greasy unwashed hair that is required to cover at least 3/5ths of the
33 face at an angle (<http://www.urbandictionary.com/define.php?term=emo>)
34
35
36

37 Thus, while Jack had a clothing style which was distinctively different from the mainstream,
38
39 it was a different style from those characterised by Kevin and Neil. Ultimately, however, all of the
40
41 members of the Alternative CofP were distinctive from the other CofP members due to their
42
43 participation in non-mainstream social practices.
44
45
46
47

48 **5.2. The Sports Community of Practice**

49
50

51 The Sports CofP was made up of Mark, Nathan, Phil, and Trevor, who were all approximately 14 –
52
53 15 years at the start of the ethnography. I was introduced to the Sports CofP near the beginning of
54
55 Year 1 by being invited to participate in a game of football (soccer) one lunchtime. It was clear that
56
57 this activity was central to the members of this CofP and one which was pursued almost every day.
58
59 Indeed, one of the main social practices in which the Sports CofP engaged was sport, specifically
60
football and rugby, and the participants regularly engaged in playing, watching, and discussing

1
2 these activities at length. All members participated in the school rugby team and their daily
3
4 interactions were typically based around football. Although football is generally a very important
5
6 physical activity for British schoolboys (Skelton 2000: 6), it was interesting to note that there were
7
8 never any major discussions about football in the other CofPs, suggesting that in the Sports CofP,
9
10 football was a highly visible and important social practice around which the members created their
11
12 specific social identities.
13
14

15
16 In terms of dress, the Sports CofP style was not as clearly defined as some aspects of the
17
18 Alternative CofP style. One thing which was consistent across all members, however, was that they
19
20 all wore trainers instead of shoes, facilitating their regular participation in football during break
21
22 time and lunchtime. There was little consistency with regards to sweaters and shirts, although
23
24 occasionally members would wear a white shirt with the school tie. Usually, however, each member
25
26 would wear either a) the school sweater with a t-shirt underneath or b) the white school t-shirt (with
27
28 or without a tie). All three members wore gold jewellery, including chains and rings, although the
29
30 members took care to highlight that this did not mean they were ‘neds’ (see below). They also
31
32 enjoyed watching television, including popular British soap operas (such as *EastEnders*), and they
33
34 tended to listen to more mainstream pop music.
35
36
37
38
39
40

41 **5.3. The ‘Ned’ Community of Practice**

42
43

44
45 The term ‘ned’ usually refers to adolescent males (and females) who are assumed to be involved in
46
47 the criminal subculture of Glasgow³ (cf. Macafee 1994: 139), with the term originating as a term of
48
49 reference for criminals within the police force (See Lawson 2009: 11 - 12 for a more detailed
50
51 discussion on the etymology of the term). In modern-day Glasgow, the most widely-accepted folk
52
53 definition of a ‘ned’ is a working-class, adolescent male who wears a tracksuit, Burberry branded
54
55 clothing (recognisable by its plaid design), a baseball cap, white sports trainers (sneakers), gold
56
57 sovereign rings, and a Berghaus ‘Mera Peak’ jacket (an expensive hiking jacket). ‘Ned’ social
58
59 practices are assumed to be criminal or deviant in nature, including vandalism and petty theft; age-
60

1
2 restricted activities including alcohol, smoking and sex; muggings, loitering, criminal damage,
3
4 general affray, and gang-related fighting and violence (both organised and random). Indeed, the
5
6 term ‘ned’ in Banister Academy (and in Glasgow more generally) is often synonymous with
7
8 deviance, criminality, aggression, and gang affiliation. As such, the term is an ideologically loaded
9
10 one which encapsulates a range of negative assumptions, taken to an extreme with the popularly
11
12 accepted backronym of ‘non-educated delinquent’. My use of the term here is not to further fuel the
13
14 negative discourses surrounding adolescent males who might be viewed or labelled as ‘ned’, but
15
16 rather to show that this group of males did not fit into any other category in the ethnography and to
17
18 reflect that within Banister Academy, this group had a particular social status distinct from other
19
20
21
22
23 CofPs.
24

25
26 When the study began in Banister Academy, it did not take long to recognise that
27
28 adolescents who might be considered ‘neds’ by others in the school were part of its social make-up.
29
30 Beyond my own observations, other pupils in the school pointed out that certain pupils were ‘neds’
31
32 and that I should not interview them. In Year 2, I gained access to the ‘Ned’ CofP, of which Danny,
33
34 Max, Noah, and Rick were the main members. Many of the members of this CofP, however, either
35
36 refuted they were a ‘ned’ (such as Danny) or admitted that they used to be one, but no longer
37
38 identified as such (such as Rick). Nevertheless, this CofP was marked out as being different to the
39
40 other CofPs, most particularly due to their involvement in a range of age-restricted activities
41
42 including drinking and smoking. Moreover, they tended to have a more explicit engagement with
43
44 the local subculture (for example, they knew local shops where they could buy alcohol and
45
46 cigarettes), many members had the occasional foray into fighting, and all listened to New Monkey
47
48 (a very active form of dance music). Taken together, these practices positioned the ‘Ned’ CofP as
49
50 ‘anti-school’ with a negative orientation towards authority (cf. the ‘lads’ in Willis 1977 and the
51
52 ‘townies’ in Moore 2003: 214).
53
54
55
56
57

58
59 Important to the discussion here is that one of the most commonly cited identifying features
60
of ‘neds’ is assumed to be a specific style of language which utilises increased nasalisation, tense

vowel production, and an elevated pitch range (Jane Stuart-Smith, personal communication).

Extract 2 highlights some of the issues surrounding social and linguistic practices which are viewed to be indicative of a 'ned' identity.

- 1 RL: So, what makes a ned a ned?
- 2
- 3
- 4 Andrew: They think they're smart.
- 5
- 6
- 7 RL: Right.
- 8
- 9
- 10 Andrew: And the way they talk,
- 11
- 12
- 13 5 and their stupid swagger.
- 14
- 15 Neil: Aye, the swagger.
- 16
- 17 Andrew: ((laughs))
- 18
- 19 And the way they talk.
- 20
- 21 ((imitates 'ned' voice))
- 22
- 23 10 Aw what man?
- 24
- 25 Aw, what's up wi you man?
- 26
- 27 ((laughs))
- 28
- 29 That's pure smashing man!
- 30
- 31 I'll smash you!
- 32
- 33 15 Neil: They're no talking about (*about*) smashing somebody.
- 34
- 35 It's their drinking-
- 36
- 37 It's hash (*marijuana*) they're talking about.
- 38
- 39 ((imitates 'ned' voice))
- 40
- 41 'I'm gaunae (*going to*) get a quarter pounder this weekend',
- 42
- 43 20 A quarter pounder's a burger mate.

(Extract 2. Andrew, Jack, and Neil, Alternative CofP, Year 1)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

This extract draws on discourses of violence, drug use, and perceived social arrogance within the ‘ned’ community, but it also flags up some interesting aspects of performative speech (lines 10 - 14 and line 19), to which I return later in section 8.

With regards to clothing, ‘neds’ are also assumed to wear gold sovereign rings, high sports socks over the top of tracksuit trousers, Burberry branded clothing, and white trainers (this is the imagery most widely used in the Scottish comedy show *Chewin’ the Fat*). In Banister Academy, however, there did not appear to be any uniformity within the ‘Ned’ CofP in this regard. Some members wore ‘Mera Peak’ jackets, many of them wore some form of gold jewellery, but the assumption of wearing Burberry baseball hats and tracksuits was not reflected in the ethnography. Indeed, the only member of the Ned CofP who actually wore these types of items was Danny who wore a Burberry hat outside of school. Of course, it is possible that these clothing choices were only made outside the school environment when they were socialising with friends, and the fairly restrictive school dress code did not allow for major deviations from the sanctioned uniform.

It was clear from the ethnography, however, that the social practices assumed to be indicative of ‘ned’ membership in Glasgow could not be used as reliable markers for ‘ned’ identity in Banister Academy. Indeed, the most usual social practice taken to characterise adolescent males as ‘neds’, physical violence and fighting, was often discussed more regularly within the Alternative and Sports CofP. This is perhaps more indicative of the fact that physical violence is a part of life for all adolescent males in Glasgow, rather than being the preserve of a small sub-section of adolescent males in the city (Lawson in progress a).

5.4. The Schoolie Community of Practice

The Schoolie CofP was made up Gary, Jay, Josh, and Victor, and like the other participants in the ethnography, all had been raised in Glasgow. All four members shared a particular affinity for computer games, music (especially playing and performing), and high academic aptitude. Although sports were occasionally mentioned within the Schoolie CofP, this group was not analogous to

1
2 Eckert's 'jocks' and instead would be closer to the 'geeks' discussed in Bucholtz (1999). The
3
4 members of this CofP shared negative attitudes towards alcohol and drugs, had similar outlooks
5
6 with regard to life after Banister Academy (the members had aims to pursue careers in areas such as
7
8 military history, jazz music, rugby and music teaching) and could be considered more pro-school
9
10 than anti-school. This acceptance of, and identification with, the values and expectations of the
11
12 school echoes Willis' group, the ear'oles, a group of pupils who conformed to the standards of
13
14 'proper' behaviour expected by the educational system (Willis 1977), and it was clear that the
15
16 Schoolie CofP members invested something of their own identities in the formal aims of education
17
18 and support of the school institution (cf. Willis 1977: 13). Josh and Victor were particular
19
20 substantiations of this, and their support of the school was in marked contrast to the other CofPs
21
22 who viewed the school as a source of friction and challenge (particularly the 'Ned' CofP members).
23
24 Indeed, the only criticism Victor voiced about Banister Academy was that there was not enough
25
26 provision for pupils to pursue Advanced Higher courses (roughly equivalent to A-level
27
28 qualifications in England).
29
30
31
32
33

34
35 Such an orientation towards conformity was also manifested in the clothing choices made by
36
37 the Schoolie CofP members. While members of the Alternative, Sports, and 'Ned' CofPs used
38
39 particular modes of dress which incorporated some aspects of the school dress code, they still
40
41 augmented these clothing choices with a sense of their own individuality and identity (cf. Moore
42
43 2003). Many of the Schoolie CofP members, by way of contrast, were the most observant of the
44
45 school dress code. Gary, Josh, and Victor all wore white shirts buttoned to the top, with a school tie,
46
47 black trousers, and black shoes, while Josh and Victor usually supplemented this with a school
48
49 jumper. Gary was more casual in his dress code (for example, he wore trainers instead of shoes),
50
51 possibly due to his broader range of social contacts within Banister Academy (in part facilitated by
52
53 his younger sister, who was romantically involved with various members of the Sports and
54
55 Alternative CofPs over the three years of the ethnography).
56
57
58
59
60

Jay was the most peripheral member of the Schoolie CofP and this was partly to do with his lack of academic proficiency in addition to being the most active sporting member of the Schoolie CofP (he played rugby at international youth level). Due to the long length of his hair and his musical tastes, it would have been possible to place Jay within the Alternative CofP, even though he did not socialise with any of the Alternative CofP members. He used musical preferences, however, to distinguish himself from (rather than align with) more dedicated Alternative CofP members like Neil who liked death metal music (an extreme version of heavy metal music).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 Jay: It's a really odd group we've got.

(0.6)

RL: Uh-huh.

Jay: We've got one of the we-

5 RL: Odd in what way?

(8)

Jay: You've got me, I'm not the smartest guy.

(0.7)

I'm like- in other words it's like a big ar- superhero-

10 Victor: It's- it's- it's [a mixed group.

Jay: [It's like a super-

It's like a superhero team,

I'm big brute and they're the smart guys.

RL: Right.

(Extract 3. Jay, Josh, and Victor, Schoolie CofP, Year 3)

Jay's recognition of the academic aptitude demonstrated by the other Schoolie CofP members was shared by participants in other CofPs, and it was often the orientation towards the school and the establishment which marked out Schoolie CofP members from the other CofPs in Banister

1
2 Academy. I will now turn to a discussion of the methods used in the analysis of conversational data
3
4 collected from the four CofPs.
5
6

7 8 **6. Data Collection and Analytical Approaches** 9

10
11 The data presented here were collected over three years (referred to as Year 1, Year 2, Year 3 in the
12 analysis below). The data totalled approximately 30 hours of audio recordings of dyadic and triadic
13 conversations with myself present, supplemented by long-term ethnographic observation. Most
14 conversations were recorded in unused classrooms, although due to the changeable nature of the
15 school day, I had to be flexible as to where and when the recordings took place. The conversations
16 were recorded in Year 1 using a Sony DAT recorder (Model TCD-D8), and AKG unidirectional
17 lavalier microphones, while in Years 2 and 3 the conversations were recorded using an M-Audio
18 Micro-track Digital Recorder and AKG unidirectional lavalier microphones. All data were recorded
19 at 44100 Hz and then digitised and down-sampled to 21500 Hz at the Experimental Phonetics
20 Laboratory at the University of Glasgow using a Kay Computerised Speech Laboratory Machine (in
21 Year 1) and a conversion tool available in QuickTime Pro (Year 2 and Year 3). The data were
22 listened to through a pair of Sony stereo headphones (Model MDR-V300) and orthographically
23 transcribed using the conventions detailed in Atkinson and Heritage (1984), resulting in a corpus of
24 approximately 250,000 words. Where possible, spellings are regularised to avoid confusion and
25 maintain consistency across the transcripts, but spellings indicative of a Scottish pronunciation are
26 retained in order to show that the speakers are from Scotland (see Clark 2008 for an alternative
27 approach to representing Scottish adolescent speech). Glosses are provided for readers unfamiliar
28 with Scottish English.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 54 55 **6.1. CAT** 56

57
58 Since the Scottish phonological system (typically) does not have the phonological distinctions
59 which American or Southern Standard British English has in the lexical sets of TRAP, BATH, and
60

1
2 PALM (e.g. there is usually no distinction between *palm* and *Pam*), Johnston (1997) argues for a
3
4 separate lexical set which he calls CAT (see also Stuart-Smith 2004: 58 for a more detailed
5
6 discussion of Scottish English and Urban Scots phonology). Macaulay's (1977) analysis of CAT⁴
7
8 found that working class speakers tended to have more retracted variants than middle-class
9
10 speakers, while Stuart-Smith (2007: 1452) comments that CAT tends to be retracted before
11
12 approximants (particularly /r/). Many studies of this variable, however, are based on auditory
13
14 criteria, and to date there have been no acoustically informed analyses of CAT in Glaswegian.
15
16
17

18
19 During the ethnography, this vowel was identified as one which varied across the four CofPs
20
21 and was consequently chosen for further analysis. CAT, along with BIT (equivalent to the KIT vowel)
22
23 and (θ) were also analysed (Lawson 2005, 2009) and all three variables showed robust patterns of
24
25 variation associated with CofP membership (Lawson in progress b).
26
27

28 29 **6.2. The Vocalic Analysis**

30
31

32
33 The acoustic analysis was conducted using PRAAT version 5.0.01⁵. For each token, the start and end-
34
35 point were taken at the beginning and end of the vowel periodicity at the closest zero crossings and
36
37 F₁, F₂ and F₃ measurements were taken from the mid-point of the vowel.
38
39

40
41 For the analysis in Year 1, approximately 100 stressed, monophthongal tokens were
42
43 measured per speaker. In Years 2 and 3, however, every stressed, monophthongal token of CAT was
44
45 measured, totalling 1762 tokens in Year 2 and 3750 tokens in Year 3. Due to the changing
46
47 membership of each of the CofPs (see section 5), each year of analysis was conducted
48
49 independently of one another.
50

51
52 F₁, F₂, and F₃ frequencies were extracted to a log-file and time-stamped for each individual
53
54 token. Formant measurements were first taken using automatic formant tracking in PRAAT, obtained
55
56 from Linear Predictive Coding (LPC, Di Paulo, Yaeger-Dror and Wassink 2011: 94). In cases
57
58 where the LPC returned values which were incongruent with the spectrogram, visual spectra checks
59
60 were made manually by taking a Fast Fourier Transform 'spectral slice' (FFT, see Johnson 2003: 33

1
2 – 37) at the mid-point of the vowel (Di Paulo, Yaeger-Dror and Wassink 2011: 96). Tokens were
3
4 then coded for a range of social and linguistic factors (see Lawson 2009 for a full list of these
5
6 factors). Due to the physiological differences between the speakers in Banister Academy, the data
7
8 were normalised using the Bark Difference Method (Syrdal and Gopal 1986; see also Adank, Smits
9
10 and van Hout 2004 for a critique of various normalisation methods), available online at the North
11
12 Carolina Sociolinguistic Archive and Analysis Project⁶. The normalised values of $Z_3 - Z_1$ and $Z_3 - Z_2$
13
14 (included in Figures 1 - 6) refer to F_1 and F_2 respectively.
15
16
17
18

19 **7. Results of the Variable Analysis**

20
21
22
23 Having outlined the speakers and indicative social practices of each CofP, I now turn to the results
24
25 of the linguistic analysis. Where appropriate, the results of multiple linear regression analysis and
26
27 two-way ANOVA tests are reported.
28
29
30
31
32
33
34
35
36
37
38

39
40 [Figure 1 about here]
41
42
43
44
45
46
47
48
49
50
51
52
53

54 Figure 1 shows the distribution of the vowels in the CAT, BET and COT lexical sets
55
56 (equivalent to TRAP/BATH/PALM, DRESS and LOT/THOUGHT, Johnston 1997. See also Stuart-Smith
57
58 2004). Measurements of the BET and COT sets were taken from across all three years of the collected
59
60 data set from a subset of speakers in each CofP. Measurements for the Alternative and Sports CofP

1
2 were taken from the Year 1 data, while measurements for the ‘Ned’ and Schoolie CofPs were taken
3
4 from Year 2 and Year 3 respectively. Consequently, Figure 1 is primarily intended as a guide of the
5
6 vowel space of the participants and a general indication of where the CAT vowel is located.
7
8
9

10
11
12
13
14
15
16 [Figure 2 about here]
17
18
19
20
21
22
23
24

25
26 Figure 2 shows a clear effect of following phonetic environment on realisations of CAT, such
27
28 that tokens with a following /r/ are most retracted and tokens with a following nasal are most
29
30 fronted. This pattern was found across all three years of analysis of CAT in the Banister Academy
31
32 data, suggesting a robust effect of following phonetic environment in realisations of this particular
33
34 vocalic variable.
35
36
37

38 **7.1. Results of the Analysis of CAT in Year 1**

39
40
41
42
43
44
45
46
47
48
49

50
51 [Figure 3 about here]
52
53
54
55
56
57
58
59
60

1
2 In the Year 1 data (Figure 3), there appears to be no clear separation between the speakers
3
4 on either the vertical (F_1) axis or the horizontal (F_2) axis, although two speakers (Jack and Nathan)
5
6 stand out due to their close and retracted productions respectively. For the remaining four speakers,
7
8 their mean values of CAT suggest limited separation on both normalised F_1 and F_2 .
9
10

11 The regression analysis confirmed a significant effect of following phonetic environment on
12
13 both normalised F_1 and F_2 . The adjusted r-squared values, however, suggested that the model for
14
15 normalised F_2 was more predictive than the model for normalised F_1 (adjusted r-squared = 0.290
16
17 and 0.058 respectively). Games-Howell post-hoc tests reported a statistically significant difference
18
19 between the Alternative and Sports CofP for normalised F_2 ($p = 0.005$), although this is likely due to
20
21 Jack and Nathan skewing the result.
22
23
24
25
26

27 **7.2. Results of the Analysis of CAT in Year 2**

28
29
30
31
32
33
34
35
36
37
38

39 [Figure 4 about here]
40
41
42
43
44
45
46
47
48
49

50 The main finding for CAT in Year 2 is that the separation between the Alternative and the
51
52 Sports CofPs observed in Year 1 has further reduced (Figure 4), with both sets of speakers now
53
54 showing relatively similar mean values in terms of vowel height and retraction (spread values,
55
56 however, show slightly more separation than the means). With the inclusion of the 'Ned' CofP, we
57
58 see that this set of speakers has more fronted and lowered realisations compared to both the
59
60 Alternative and Sports CofPs. The regression analysis of the Year 2 data confirmed that the

1
2 Alternative CofP and Sports CofP used closer and retracted vowels, with the 'Ned' CofP
3
4 correspondingly using a more open and fronted vowel.
5
6

7 8 **7.3. Results of the Analysis of CAT in Year 3** 9

10
11
12
13
14
15
16
17
18
19
20
21 [Figure 5 about here]
22
23
24
25
26
27
28
29
30

31 As the number of speakers included in the analysis increases, we begin to see a clearer picture of
32
33 variation emerging in the data. The main feature of CAT in Year 3 is a rough division in vowel
34
35 height between the Schoolie and the 'Ned' CofP speakers (Figure 5), with Ben, Max and Noah
36
37 ('Ned' CofP) lower than each of the Schoolie CofP speakers. The Alternative and Sports CofP
38
39 speakers tend to be reasonably similar to each other, confirming past analyses of CAT in Year 1 and
40
41
42
43 Year 2.
44

45 The regression analysis confirmed that the 'Ned' CofP tend to used open and fronted
46
47 realisations (similar to the results of the Year 2 data), while speakers in the Schoolie CofP produce
48
49 more raised vowels. ANOVA tests on normalised F_1 reported a significant interaction between CofP
50
51 membership and following phonetic environment, suggesting that the effect of CofP membership is
52
53 more likely before approximants and nasals than in other environments. Moreover, Games-Howell
54
55 post-hoc tests showed a significant difference between all four CofP on normalised F_1 . ANOVA tests
56
57 on normalised F_2 showed a significant effect of CofP and following phonetic environment and a
58
59 significant interaction was found between these two factors, with the effect of CofP membership on
60

1
2 normalised F₂ more likely before voiced obstruents and approximants, particularly among the
3
4 Alternative and Schoolie CofPs. Games-Howell post-hoc tests showed a significant difference
5
6 between the retracted Alternative/Sports/Schoolie CofP and the fronted ‘Ned’ CofP ($p = 0.000$), but
7
8 not between the Alternative and Schoolie CofPs ($p = 0.989$).
9
10

11 12 **8. Constructions of Social Identity and Social Meaning in Glasgow**

13
14
15
16 The results described above show us that there exist differences in patterns of CAT variation across
17
18 the four CofPs in Banister Academy, with the main difference being between the ‘Ned’ and the
19
20 Schoolie CofPs, particularly on the F₁ axis (although Labov (2001: 167) argues for the social pre-
21
22 eminence of the second formant, it appears that in Glasgow, both F₁ and F₂ are important in relation
23
24 to CofP membership, at least for the CAT vowel). As Eckert (2002) comments, social meaning is
25
26 derived through linguistic variables being associated with shared resources, so it would seem that
27
28 one possible interpretation of these results is that this variable is a potential resource for the
29
30 construction of identity. But how might this be adequately explained by appealing to the data?
31
32
33

34
35 Clark (2008: 267) argues that one way to determine the social meaning of a variable is to
36
37 ask speakers, and with variables above the level of consciousness (Labov 1994), this is certainly
38
39 possible. Clark’s study of [□□ ~ □] alternation (Scottish Standard English *house* vs. Scots *hoose*)
40
41 demonstrates the high level of social salience which exists in a variable with at least two discrete
42
43 realisations, with [□] variants associated with ‘slang’ and/or Scots and [□□] variants associated
44
45 with ‘properness’ and higher social classes. Indeed, research in Glasgow which has shown how
46
47 working-class adolescent speakers use specific linguistic resources to construct identities which are
48
49 both anti-middle-class and anti-establishment (Stuart-Smith, Timmins, and Tweedie 2007: 251) pay
50
51 particular attention on dichotomous variants, including [l□x ~ l□k] as alternative pronunciations of
52
53 *loch* (Scottish for ‘lake’) and [h□ŋk ~ f□ŋk] as alternative pronunciations of *think* (transcriptions
54
55 on the left indicate a traditional Scottish pronunciation while transcriptions on the right indicate an
56
57 innovative Scottish, and possibly supralocal, pronunciation). The use of such innovative
58
59
60

1
2 pronunciations place working-class adolescent speakers in direct opposition to notions of propriety
3
4 and ‘poshness’, positioning themselves within a class-based distinction. But perhaps more
5
6 important, these variables are used to identify themselves as local to Glasgow (Stuart-Smith,
7
8 Timmins and Tweedie 2007: 255), distinguishing themselves from both working-class adults and
9
10 the middle-classes.
11
12

13
14 With vocalic variables like CAT, however, discrete variants are more difficult to identify, and
15
16 consequently, speakers’ perception of it as having social meaning is more difficult to access. But
17
18 through close analysis of the data, it is possible to find instances where speakers use performative
19
20 speech to uncover particular kinds of social meaning.
21
22

23
24 As outlined above, one of the most common ways in which adolescents in Glasgow imitate
25
26 ‘neds’ is through the use of a collection of linguistic features which are broadly associated with that
27
28 particular social group. In one of the extracts introduced earlier in the article we can see an example
29
30 of how such ‘ned speak’ is used in practice.
31
32

- 33
34 **1** Andrew: And the way they talk,
35
36 and their stupid swagger.
37
38 Neil: Aye, the swagger.
39
40 Andrew: ((laughs))
41
42
43 **5** And the way they talk.
44
45 ((uses ‘ned’ speak’))
46
47 ‘Aw what man?
48
49 Aw, what’s up wi you man?
50
51 ((laughs))
52
53
54
55 **10** That’s pure smashing man!
56
57 I’ll smash you!’
58
59

60 (Extract 4. Andrew, Jack, and Neil, Alternative CofP, Year 1)

1
2 In this extract, Andrew (Alternative CofP) comments that one way through which ‘neds’ can
3 be identified is their speech. More important, however, is the fact that Andrew also offers his own
4 imitation of ‘ned speak’ in lines 7 - 10. Andrew’s performance here (Chun 2005: 41) is a cultural
5 construction understood by all the members of the conversation and prefigures a similar
6 performance by Neil later in the conversation. While the acoustic analysis demonstrates that there
7 exist differences between the CofPs, it is possible to compare the acoustic results of Andrew’s ‘ned
8 speak’ with his usual production of CAT (Figure 6).

18
19
20
21
22
23
24
25
26 [Figure 6 about here]
27
28
29
30
31
32
33
34
35
36

37 Figure 6 shows that Andrew’s performative tokens are lowered and slightly more fronted
38 than his non-performative tokens (although it is important to note that the difference between these
39 two types of tokens is also likely to be related to particular voice qualities, such as nasalisation,
40 present in the performative tokens) suggesting that he commands two different styles here. The
41 performative style produced by Andrew is one which is socially meaningful in that his movement
42 towards this part of the vowel space evokes or is intended to relate to aspects of a ‘ned’ identity.
43 While it might be argued that the results in Figure 6 are idiosyncratic to Andrew’s speech, this kind
44 of speech style is common in the speech of Glaswegian adolescents who imitate such a ‘ned’
45 identity.

46 The concept of negative identity practices (i.e. social practices which distance speakers from
47 a rejected identity, Bucholtz 1999: 211) is central here. Throughout the ethnographic fieldwork,
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 Andrew and members from other CofPs actively distanced themselves from the identity of ‘ned’ not
3
4 only through their clothing, their orientation towards the school, and their drinking and smoking
5
6 habits (among other social practices), but also through their linguistic variation. Andrew (and others
7
8 within Banister Academy) construct a particular interpersonal stance (Kiesling 2005: 21 - 22)
9
10 towards the ‘ned’ identity. The deployment of a certain style (related to negative identity practices)
11
12 manifests itself as a stance which is actively opposed to the ‘ned’ identity. While this discussion
13
14 here has centred on Andrew, such performances were common throughout Banister Academy and
15
16 Glasgow more generally, and the active distancing from a ‘ned’ identity was undertaken by many
17
18 adolescent males in Banister Academy, as Mark explicitly states:
19
20
21
22
23

24 1 Mark: I’d be worried if I was gettin called a ned.

25
26 RL: Would you, aye?

27
28 Mark: Aye.
29
30

31 (Extract 5. Mark, Sports CofP, Year 1)
32
33
34

35 **9. Social Extremes**

36
37
38 Although the members of the Alternative and Sports CofPs occupy a social ‘middle ground’ in
39
40 Banister Academy (cf. Moore 2003: 221: 226), it is the Schoolie and the ‘Ned’ CofPs who occupy
41
42 the social extremities of Banister Academy. In many ways, these two CofPs operate as the most
43
44 divisive agents of social practice. The Schoolie CofP is everything the ‘Ned’ CofP is not.
45
46

47
48 Importantly, members from each CofP typically do not participate in social practices emblematic of
49
50 the other (for example, Schoolie CofP members would not smoke). The differences between the
51
52 Schoolie and ‘Ned’ CofPs can be found on many different levels, but perhaps the feature which is
53
54 most directly relatable to the findings reported by Eckert (2000), Moore (2003), and Mendoza-
55
56 Denton (2008) is the level of engagement with the school displayed in the Schoolie and the ‘Ned’
57
58 CofP respectively.
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- 1** RL: Have youse ever-
Have you ever enjoyed school?
(0.7)
Or is it just always-=
- 5** Noah: =Aye, when I was in primary school.
RL: Uh-huh.
Noah: When I was in first year,
but I've hated it fae (*from*) second year upwards.
RL: So what happened tae make you hate it?
- 10** (0.5)
Noah: Just comin tae school.
(0.9)
Just,
(1.0)
- 15** comin tae school.
I dinnae (*didn't*)-
I was n- debatin no comin this mornin.
RL: Right.

(Extract 6. Noah, 'Ned' CofP, Year 3)

Here, Noah states that he dislikes coming to school and his oppositional acts towards institutional authority accord well with similar findings by Willis (1977: 12) who suggests that 'such [opposition] is an almost ritualistic part of the daily fabric of life for the [lads]'. Indeed, conversations with the 'Ned' CofP showed that oppositional stances towards the school were played out in numerous ways, both big and small. These ranged from the theft of school stationery to verbal insults directed towards teachers. The Schoolie CofP, however, not only accepted the authority of the teachers (and by extension the school), but actively embraced it.

- 1
2 1 RL: How- how's this school then for anyone-
3
4 the kind of person that you are?
5
6 (5.0)
7
8 Josh: Good, cause they (*the teachers*) push you.
9
10 5 RL: Mhmmm.
11
12 Josh: They let you do-
13
14 (0.8)
15
16 Well, I was allowed to do my Standard Grade (*exam at 16*)
17
18 a year early and all that kind of stuff.
19
20
21
22

23 (Extract 7. Josh, Schoolie CofP, Year 3)

24
25
26
27 Not only does Josh allow the teachers to push him on to new scholastic heights, he also
28
29 actively seeks out opportunities which allow him to do this. This is in stark opposition to the
30
31 position held by the 'Ned' CofP, who take the view that any teacher interference in their everyday
32
33 activity is a limitation on their relative independence and personal autonomy.
34
35

36 This differentiation of social practice is carried over into a differentiation of linguistic
37
38 practice. Indeed, the main difference in the analysis of CAT is between the 'Ned' CofP (fronted and
39
40 lowered CAT) and the Schoolie CofP (raised CAT). Although 'ned' and 'schoolie' are not directly
41
42 comparable to 'working-class' and 'middle-class', this finding is similar to the results discussed in
43
44 Stuart-Smith (1999b), who suggests that middle-class speakers have more raised realisations than
45
46 working-class speakers. But if we take a more general view of linguistic practice as a constituent
47
48 part of social identity, then it is perhaps understandable that those speakers who have the most
49
50 dissimilar linguistic practices should also be those who have the most dissimilar social practices (cf.
51
52 Eckert's 'jocks' and 'burnouts').
53
54
55
56

57 A case can be made that it is within the Schoolie CofP that being identified with a 'ned'
58
59 identity carries the largest social cost. With their orientation towards the school and the
60
 establishment, members of the Schoolie CofP are preparing to enter the world of work (especially

1
2 in the domain of white-collar work, as shown by the kinds of jobs the Schoolie CofP members
3
4 aimed to join). By utilising a pattern of variation which is dramatically different from that of the
5
6 ‘Ned’ CofP, one possible interpretation is that the Schoolie CofPs see it as a risk to their potential
7
8 advancement if they sound like a ‘ned’ (indeed, such a feeling was shared by many people in
9
10 Banister Academy). Similarly, members of the ‘Ned’ CofP would risk much in the way of their own
11
12 personal standing within their own peer-group (and broader sub-cultural groups) if they spoke like
13
14 members of the Schoolie CofP. Such speakers were deemed to be unmanly and this view goes
15
16 against the accepted hegemonic masculinity within the ‘Ned’ CofP (see Lawson in progress a).
17
18
19
20
21

22 **10. Summary and Conclusions**

23
24

25
26 The aim of this article has been to offer a sociolinguistic account of adolescent male language use in
27
28 Glasgow using ethnographic methodology to uncover locally meaningful social categories, to
29
30 investigate the quantitative linguistic differences within these groups, and to attempt to map out
31
32 some of the processes underpinning the fine-grained social work language does among adolescent
33
34 males in Glasgow. The research presented here represents one of the few sociolinguistic studies to
35
36 use the CofP framework in an analysis of adolescent male speech, as well as one of the first
37
38 ethnographically informed sociolinguistic studies of Glaswegian. Future work intends to focus on
39
40 how speakers are identified by listeners from outside Banister Academy in order to determine
41
42 whether the acoustic differences between the four CofPs (especially between the ‘Ned’ and
43
44 Schoolie CofPs) are salient and recognisable, although it would undoubtedly be the case that the
45
46 listeners would attend to a range of linguistic features over and above the CAT vowel.
47
48
49

50
51 While the results support the well-established finding that speakers use linguistic variation
52
53 and social practices as a means to construct their social identities, I have tried to show the specific
54
55 patterns of variation used by adolescent males in Glasgow, and in particular, how speakers exploit a
56
57 linguistic stereotype in order to reify their own identities while explicitly distancing themselves
58
59 from stigmatised groups. The analysis demonstrates that not only do adolescent speakers have
60

certain vocalic realisations which align with CofP membership, but also that productions of ‘ned speak’ are socially important markers of identity through which speakers position themselves as ‘not a ned’. Given the status of ‘neds’ in Glasgow and the potential societal repercussions (real or imagined) which might result in identification with such a group, processes of differentiation are clearly important among Glaswegian adolescent males. This article offers one step towards better understanding these processes.

NOTES

- ¹ I would like to thank Thorsten Brato, Allan Bell, David Britain, Mercedes Durham, Antoinette Renouf, Jane Stuart-Smith, and the anonymous reviewers for their helpful comments on earlier versions of this article. This research was possible due to the financial assistance of the Economic and Social Research Council.
- ² Figures taken from *City Ward Fact-sheet 2007*, available online at www.glasgow.gov
- ³ The term ‘ned’ is generally reserved for Scotland, and Glasgow particularly, while ‘chav’ is more common in England (Hayward and Yar 2006).
- ⁴ It is important to note that although the lexical set of CAT covers the lexical sets of TRAP/BATH/PALM (Wells 1982), Macaulay (1977) only analysed those tokens from the TRAP set, referring to this variable as (a).
- ⁵ Due to the regular updates of this program, the version detailed here may not be the most current version.
- ⁶ The normalisation tools are available at the NCSLAAP website: <http://ncslaap.lib.ncsu.edu/tools/norm/>

REFERENCES

- Adank, Patti, Roel Smits, and Roeland van Hout 2004. A comparison of vowel normalisation procedures for language variation research. In *Journal of the Acoustical Society of America*. 116 (5): 3099 - 3107.
- Alam, Farhana 2007. Language and identity in ‘Glaswasian’ adolescents. Unpublished M.Phil dissertation. Glasgow, U.K.: University of Glasgow.
- Anderson, Simon and Dobbie, Fiona 2008. *Attitudes towards Youth Crime and Willingness to Intervene: Findings from the 2006 Scottish Social Attitudes Survey*. Edinburgh: Scottish Centre for Social Research.
- Atkinson, J. Maxwell and Heritage, John 1984. Transcript notation. In J. Maxwell Atkinson and John Heritage (eds.), *Structures of Social Action: Studies in Conversational Analysis*. Cambridge: Cambridge University Press. xi - xvi.
- Bannister, Jon 2010. Perception, presentation and place. Paper presented at Gangs and Global Exchange: Confronting the Glasgow Gang Complex, University of Glasgow, U.K.
- Bawden, Fiona 2009. Hoodies or alter boys? What is media stereotyping doing to our British boys? Paper presented at Women in Journalism/British Library Summit, London.
- Braber, Natalie and Butterfint, Zoe 2008. Local identity and sound change in Glasgow: A pilot study. In *Leeds Working Articles in Linguistics* 13: 22 - 43.
- Bristow, Gillian, Max Munday and Peter Gripaos 2000. Call centre growth and location: Corporate strategy and the spatial division of labour. In *Environment and Planning* 32: 519 - 538.
- Bucholtz, Mary 1999. Why be normal?: Language and identity practices in a community of nerd girls. In *Language and Society* 28 (2): 203 - 223.

- 1
2 Butler, Judith 1990. *Gender Trouble: Feminism and the Subversion of Identity*. London: Routledge.
3
4 Cheshire, Jenny 1982. *Variation in an English Dialect: A Sociolinguistic Study*. Cambridge:
5 Cambridge University Press.
6
7 Cheyne, William 1970. Stereotyped reactions to speakers with Scottish and English regional
8 accents. In *British Journal of Social and Clinical Psychology*. 9: 72 - 79.
9
10 Chun, Elaine 2005. Taking the mike: Performances of everyday identities and ideologies at a US
11 high school. In *Proceedings of the Thirteenth Annual Symposium About Language and*
12 *Society*: 39 - 49.
13
14 Clark, Lynn 2008. Re-examining vocalic variation in Scottish English: A cognitive grammar
15 approach. In *Language Variation and Change*. 20: 255 - 273.
16
17 Coates, Jennifer 2003. *Men Talk: Stories in the Making of Masculinities*. Oxford: Blackwell
18 Publishing Ltd.
19
20 Di Paulo, Yaeger-Dror and Wassink 2011. Analyzing vowels. In Marianna Di Paulo and Malcah
21 Yaeger-Dror (eds.) *Sociophonetics: A Student's Guide*. London: Routledge. 87 - 106.
22
23 Eckert, Penelope 1989. *Jocks and Burnouts: Social Categories and Identity in the High School*.
24 New York: Teachers College Press.
25
26 Eckert, Penelope 2000. *Linguistic Variation as Social Practice: The Linguistic Construction of*
27 *Identity at Belten High*. Oxford: Blackwell Publishers.
28
29 Eckert, Penelope 2002. Constructing meaning in sociolinguistic variation. Paper presented at the
30 Annual Meeting of the American Anthropological Association, New Orleans, Louisiana.
31
32 Eckert, Penelope 2005. Variation, convention, and social meaning. Paper presented at the Annual
33 Meeting of the Linguistic Society of America, Oakland, California.
34
35 Eckert, Penelope and McConnell-Ginet, Sally 1992. Think practically and look locally: Language
36 and gender as community-based practice. In *Annual Review of Anthropology* 21: 461 - 490.
37
38 Eckert, Penelope and Wenger, Etienne 2005. What is the role of power in sociolinguistic variation?
39 In *Journal of Sociolinguistics* 9 (4): 582 - 589.
40
41 Eremeeva, Victoria and Stuart-Smith, Jane 2003. A sociophonetic investigation of the vowels OUT
42 and BIT in Glaswegian. *Proceedings of the XVth International Congress of Phonetic*
43 *Sciences*. Barcelona: 1205 - 1208.
44
45 Gibb, Andrew 1983. *Glasgow: The Making of a City*. London: Croom Helm.
46
47 Hayward, Keith. and Yar, Majid. 2006. The 'chav' phenomenon: Consumption, media, and the
48 construction of a new underclass. In *Crime, Media, and Culture*. 2 (1): 9 - 28.
49
50 Hodkinson, Paul 2002. *Goth: Identity, Style and Subculture*. New York. Berg Publishers.
51
52 IacuanIELlo, Flavia. 1992. Linguistic awareness and attitudes in a sample of Scottish speakers. In
53 *Scottish Language* 11/12: 62 - 71.
54
55 Johnson, Keith 2003. *Acoustic and Auditory Phonetics: 2nd Edition*. Oxford: Blackwell Publishers.
56
57 Johnson, Sally and Meinhof, Ulrike (eds.) 1997. *Language and Masculinity*. Oxford: Blackwell
58 Publishers.
59
60 Johnston, Paul 1997. Regional variation. In Charles Jones (ed.) *The Edinburgh History of the Scots*
Language. Edinburgh: Edinburgh University Press. 433 - 513.
61
62 Kiesling, Scott 2005. Variation, stance, and style: Word final -er, high rising tone, and ethnicity in
63 Australian English. In *English World Wide*. 26 (1): 1 - 42.
64
65 Labov, William 1994. *Principles of Linguistic Change: Linguistic Factors*. Oxford: Blackwell
66 Publishing.
67
68 Labov, William 2001. *Principles of Linguistic Change: Social Factors*. Oxford: Blackwell
69 Publishing.
70
71 Lawson, Eleanor and Stuart-Smith, Jane 1999. A sociophonetic investigation of the 'Scottish'
72 consonants (/x/ and /hw/) in the speech of Glaswegian children. *Proceedings of the XIVth*
73 *International Congress of Phonetic Sciences*: 2541 - 2544.
74
75 Lawson, Robert 2005. Sociolinguistic constructions of identity in a Glasgow high school.
76 Unpublished Master's dissertation. Glasgow, U.K.: University of Glasgow.

- 1
2 Lawson, Robert 2008. A violent vernacular?: Unpacking the associations between language and
3 violence in Glasgow. Paper presented at Sociolinguistic Symposium 17, Amsterdam.
4
5 Lawson, Robert 2009. Constructions of social identity among adolescent males in Glasgow.
6 Unpublished PhD thesis. Glasgow, U.K.: University of Glasgow.
7
8 Lawson, Robert in progress a. Orientations towards violence among adolescent males in Glasgow.
9 To be submitted to *Howard Journal of Criminal Justice*.
10
11 Lawson, Robert in progress b. Don't even [θ/h/f]ink about it: TH-variation in Glasgow. To be
12 submitted to *Language Variation and Change*.
13
14 Lave, Jean and Wenger, Etienne 1996 *Situated Learning: Legitimate Peripheral Participation*.
15 Cambridge: Cambridge University Press.
16
17 Macafee, Caroline 1983. *Glasgow*. Amsterdam: John Benjamins Publishing Company.
18
19 Macafee, Caroline 1989. Qualitative insights into working-class language attitudes. *York Articles in*
20 *Linguistics* 13: 191 - 202.
21
22 Macafee, Caroline 1994. *Traditional Dialect in the Modern World: A Glasgow Case Study*. Berlin:
23 Peter Lang.
24
25 Macaulay, R.K.S. 1977. *Language, Social Class, and Education: A Glasgow Study*. Edinburgh:
26 Edinburgh University Press.
27
28 Macaulay R.K.S. 2006. Pure grammaticalization: The development of the teenage intensifier. In
29 *Language Variation and Change*. 18 (3): 267 - 283.
30
31 Margo, Julia and Stevens, Alex 2008. *Make me a Criminal: Preventing Youth Crime*. London:
32 Institute for Public Policy Research.
33
34 McGregor, Alan and McConnachie, Margaret 1995. Social exclusion, urban regeneration, and
35 economic reintegration. In *Urban Studies*. 32 (10): 1587 - 1600.
36
37 Meinhof, Ulrike and Johnson, Sally 1997. *Language and Masculinity*. London: Blackwell
38 Publishers.
39
40 Mendoza-Denton, Norma 2008. *Homegirls: Language and Cultural Practices Among Latina Youth*
41 *Gangs*. London: Wiley-Blackwell.
42
43 Meyerhoff, Miriam 2002. Communities of Practice. In Jack Chambers, Peter Trudgill and Natalie
44 Schilling-Estes (eds.). *The Handbook of Language Variation and Change*. Oxford:
45 Blackwell Publishing. 526 - 548.
46
47 Mooney, Gerry 2004. Cultural policy as urban transformation? Critical reflections on Glasgow, city
48 of culture 1990. In *Local Economy* 19 (4): 327 - 340.
49
50 Moore, Emma 2003. Learning style and identity: A sociolinguistic analysis of a Bolton high school.
51 Unpublished PhD thesis. Manchester, U.K.: University of Manchester.
52
53 Pacione, Michael 1995. *Glasgow: The Socio-spatial Development of the City*. Chichester: Wiley
54 Publishers.
55
56 Pollner, Clausdirk 1987. It's a comical language: Attitudes towards Scots and English in a Scottish
57 new town. In *Journal of English Linguistics*. 20: 72 - 88.
58
59 Seo, J-K 2002. Re-urbanisation in regenerated areas of Manchester and Glasgow: New residents
60 and the problems of sustainability. In *Cities*. 19 (2): 113 - 121.
- Skelton, Christine 2000. A passion for football: Dominant masculinities and primary schooling. In
Sport, Education, and Society. 5 (1): 5 - 18.
- Stuart-Smith, Jane 1999a. Glottals past and present: A study of T-glottaling in Glaswegian. In *Leeds*
Studies in English. 30: 181 - 203.
- Stuart-Smith, Jane 1999b. Glasgow: Accent and voice quality. In Paul Foulkes and Gerard
Docherty (eds.). *Urban Voices: Accent Studies in the British Isles*. London: Arnold
Publishers. 203 - 222.
- Stuart-Smith, Jane 2003. The phonology of modern Scots. In John Corbett, Derek J. McClure and
Jane Stuart-Smith (eds.). *The Edinburgh Companion to Scots*. Edinburgh: Edinburgh
University Press. 110 - 137.

- 1
2 Stuart-Smith, Jane 2004. Scottish English: Phonology. In Edgar Schneider, Kate Burridge, Bernd
3 Kortmann, Rajend Mesthrie and Clive Upton (eds.) *A Handbook of the Varieties of English:*
4 *Volume 1*. Berlin: Mouton de Gruyter. 47 - 67.
- 5
6 Stuart-Smith, Jane 2006. The influence of media on language. In Carmen Llamas, Peter Stockwell
7 and Louise Mullany (eds.). *The Routledge Companion to Sociolinguistics*. London:
8 Routledge. 140 - 148.
- 9
10 Stuart-Smith, Jane 2007. A sociophonetic investigation of postvocalic /r/ in Glaswegian
11 adolescents. *Proceedings of the XVIth International Congress of Phonetic Sciences*.
12 Saarbrücken: 1449 – 1452.
- 13
14 Stuart-Smith, Jane, Claire Timmins and Fiona Tweedie 2006. Conservation and innovation in a
15 traditional dialect: L-vocalization in Glaswegian. *English World Wide*. 27 (1): 71 - 87.
- 16
17 Stuart-Smith, Jane, Claire Timmins and Fiona Tweedie. 2007. Talkin' Jockney?: Accent change in
18 Glaswegian. *Journal of Sociolinguistics*. 11: 221 - 260.
- 19
20 Stuart-Smith, Jane and Timmins, Claire. 2010. The role of the individual in language variation and
21 change. In Carmen Llamas and Dominic Watt (eds.). *Language and Identities*. Edinburgh:
22 Edinburgh University Press. 39 - 54.
- 23
24 Syrdal, Ann and Gopal, H.S. 1986. A perceptual model of vowel recognition based on the auditory
25 representation of American English vowels. In *Journal of the Acoustical Society of America*.
26 79 (4). 1086 - 1100.
- 27
28 Torrance, Karen 2003. Language attitudes and language change in Glaswegian speech. Unpublished
29 M.Phil dissertation. Glasgow, U.K.: University of Glasgow.
- 30
31 Wells, John 1982. *Accents of English 1: An Introduction*. Cambridge: Cambridge University Press.
- 32
33 Wenger, Lave, Richard McDermott and William Snyder 2002. *Cultivating Communities of*
34 *Practice: A Guide to Managing Knowledge*. Boston: Harvard Business School Press.
- 35
36 Willis, Paul 1977. *Learning to Labour: How Working Class Kids Get Working Class Jobs*. New
37 York: Columbia University Press.
- 38
39 Yeandle, Mark 2010. *The Global Financial Centres Index 8*. London: Long Finance.
-

APPENDIX

Transcription conventions

41	[[Simultaneous utterances
42	[Overlapping speech which does not start simultaneously
43	=	Contiguous utterance
44	(gloss)	Gloss of lexical item
45	(())	Paralinguistic item
46	(number)	Silences timed to tenth of a second
47	(.)	Pause less than 0.2 seconds
48	-	Speech stops abruptly
49	:	Sound is prolonged

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tables

Table 1. Overview of the sample in Banister Academy

	Alternative	Sports	'Ned'	Schoolie
Year 1	Andrew	Mark	-	-
	Jack	Nathan	-	-
	Neil	Phil	-	-
Year 2	Kevin	Mark	Danny	-
	Peter	Nathan	Max	-
	Matthew	Phil	Noah	-
Year 3	Ray	John	Ben	Gary
	Peter	Mark	Max	Jay
	Neil	Nathan	Noah	Josh
	-	Trevor	Rick	Victor

Figures

Figure 1. Distribution of three Glaswegian vowels - CAT, BET, COT

Figure 2. Mean of CAT tokens by following phonetic environment in Year 1

38 Figure 3. Mean CAT $Z_3 - Z_1 / Z_3 - Z_2$ values across speakers in Year 1
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4. Mean CAT $Z_3 - Z_1 / Z_3 - Z_2$ values across speakers in Year 2

Figure 5. Mean CAT $Z_3 - Z_1 / Z_3 - Z_2$ values across speakers in Year 3

38 Figure 6. Comparison of CAT values for tokens of *man*

39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54 Address correspondence to:

55
56 *Robert Lawson*
57 *School of English*
58 *Birmingham City University*
59 *Birmingham, B42 2SU*
60 *United Kingdom*

robert.lawson@bcu.ac.uk