Lecture13
[image:]

The Development of AAVE
There are two main hypotheses about the origin of AAVE. One is the dialect hypothesis and the other is the creole hypothesis. The dialect hypothesis is the belief that African slaves, upon arriving in the United States, picked up English very slowly and learned it incorrectly, and that these mistakes have been passed down through generations. In other words, AAVE is just "bad English." The creole hypothesis, however, maintains that modern AAVE is the result of a creole derived from English and various West African Languages. Slaves, who spoke many different West African languages, were often thrown together during their passage to the New World. To be able communicate in some fashion they developed a pidgin by
applying English and some West African vocabulary to the familiar grammar rules of their native tongue. This pidgin was passed on to future generations, and as soon as it became
 the primary language of it's speakers it is classified as a creole. Over the years AAVE has gone through the process of decreolization and is beginning to sound more like Standard
English.
AAVE grammatical Aspects
[image:]
Ebonics and Pop Culture
During the 1960’s and 1970’s, Ebonics became more widespread in films and music.
 1970’s blacksploitation movies popularized many aspects of AAVE as “cool”.
Sitcoms also allowed AAVE more mainstream exposure. (Sanford and Son).
The end of the civil rights movement resulted in White America developing a sense of guilt over the treatment of Blacks, which resulted in greater acceptance and a reluctance to criticize black culture.

Hip Hop
The 1980s saw the emergence of a new style of music in the poor areas of the inner city, called rap and hip-hop. This developed into its own sub-culture.
Today the influence of hip hop can be seen in films, TV, and mainstream music, and in recent times has expanded globally.
Now, as far away as Jeddah KSA, the influence of hip hop can plainly be seen.
 (
2
)Heart story
image1.png
African American Vernacular
And
Hip Hop Culture

THE LEGENDS OF

HIPHOP

JUSTIN BUA

image2.png
Aspect

Habitual/continuativ
easpect!

habitual) !

Perfect progressive

Ineal

Example
He be working
Tuesdays.

He stay working.

He steady working.

Hebeen working.

Hefinna go to work.

SE Meaning

Heworks frequently
or habitually on
Tuesdays.

Heis about to goto
work:?

