
Fabian Barteld, Stefan Hartmann and Renata Szczepaniak*

The usage and spread of sentence-internal
capitalization in Early New High German:
A multifactorial approach

DOI 10.1515/flin-2016-0015
Submitted July 6, 2015; Revision invited December 12, 2015;
Revision received April 1, 2016; Accepted May 31, 2016

Abstract: Sentence-internal capitalization of nouns is a characteristic of written
Standard German. The sixteenth and seventeenth centuries have been identified
as the crucial period for the development of this graphemic convention.
Previous studies have shown that animacy played a major role in the spread
of sentence-internal capitalization. On the basis of the transregional SiGS-corpus
consisting of 18 protocols of witch trials (hand-)written between 1588 and 1630,
we propose word frequency as an additional factor and test for its interaction
with animacy. Our data reveal that the proportion of capitalized words denoting
humans and animate concepts increases rapidly, while the capitalization of
lexemes referring to concrete and abstract concepts remains stable at a lower
level. A binomial mixed-effects model shows a highly significant effect of
frequency and a significant interaction between frequency and animacy. In
sum, our data show how cognitive, pragmatic, and usage factors conspire in
the gradual emergence of a graphemic convention. We therefore argue that the
previously neglected graphemic dimension can add important insights to an
empirically based theory of the language-cognition interface.

Keywords: sentence-internal capitalization, Early New High German, animacy,
frequency effects, handwritten texts

1 Introduction

In the standard orthography of modern German, sentence-internal capitalization
is used not only to mark proper names, titles of honor, and (address) pronouns,

*Corresponding author: Renata Szczepaniak, Universität Hamburg, Von-Melle-Park 6,
20146 Hamburg, Germany, E-mail: renata.szczepaniak@uni-hamburg.de
Fabian Barteld: E-mail: fabian.barteld@uni-hamburg.de, Stefan Hartmann:
E-mail: stefan.hartmann@uni-hamburg.de, Universität Hamburg, Von-Melle-Park 6,
20146 Hamburg, Germany

Folia Linguistica 2016; 50(2): 385–412

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

http://dx.doi.org/10.20378/irbo-50504

but to highlight every noun or nominalization that is the head of a noun phrase.
Examples include das groß-e Haus ‘the big house’, and also das groß-e Aber ‘the
big but’ (see Munske 1995a, 1995b; Eisenberg 2013). It has been argued that
sentence-internal capital letters support and accelerate the decoding process by
emphasizing the structure of the noun phrase (see Bock et al. 1989; Gfroerer et al.
1989, among others).

The crucial period for the development of this reader-friendly graphemic
convention is Early New High German (ENHG; 1450–1750). This language period
is characterized by an intensified use of writing as a medium for official and
private communication. The increasing use of written language was supported
by at least two phenomena: the invention of moveable-type printing in the
middle of the fifteenth century and the emergence of the modern state. The
former led to a steadily increasing number of printed books (see Buringh and
Van Zanden 2009) as it made the reproduction and distribution of reading
materials easier and cheaper. The development of the modern state entailed a
certain degree of bureaucratization which led to an intensified use of (hand)
writing and consequently to an increased need for literate citizens. While the
literacy rate was low at the end of the fifteenth century (between 1% and 4% of
the total population), the number of readers and writers grew substantially from
the seventeenth century onwards as general compulsory education was intro-
duced. In the middle of the eighteenth century, the literacy rate of the rural
population reached 60% (Gauger 1994; Knoop 1994).

According to Maas (1995a: 90), the spread of sentence-internal capitaliza-
tion can partly be attributed to the economic interests of book printers. Printers
aimed to make their books more attractive, which also entailed making the
texts more easily comprehensible for the reading public. According to the
seventeenth-century grammarian Johann Rudolph Sattler, book printers used
capital letters so that “the simple-minded can better understand it i. e., the
text]” (“und könne es der einfeltige desta besser verstehen”, Sattler 1975[1617]:
17–18). Consequently, ever more printers made use of sentence-internal capi-
talization (see Bergmann and Nerius 1998; Rössler 1998; Bergmann 1999).

It is important to note that the use of sentence-internal capital letters did
not start with printed texts since the tendency to highlight words by means of
capitalization had already been observable in handwritten texts created before
the invention of moveable-type printing. In Old High German (750–1050 AD),
there is a tendency toward capitalization especially for proper nouns (see
Weber 1958; Labs-Ehlert 1993). After Gutenberg’s invention, however, the
spread of sentence-internal capitalization was faster in printed books than in
handwritten texts (see Moulin 1990). The use of sentence-internal capitalization

386 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

in private writing was only established after the introduction of general
compulsory education starting in the seventeenth century (Maas 1995a: 91)
(see Section 2.3).

In this paper, we will analyze the occurrence of sentence-internal capital
letters in the SiGS corpus,1 which consists of handwritten protocols of witch
trials from the sixteenth and seventeenth centuries with official status
(Topalović 2003; Szczepaniak and Barteld 2016). Our main goal is to determine
the factors responsible for the use of capital letters in this corpus and to compare
them with previous studies discussing the distribution and historical spread of
capitalization in printed books and handwritten texts.

Previous research has identified two factors in the spread of sentence-
internal capitalization. One determining factor is of a pragmatic nature, as
capitalization serves as a means for emphasis and deference. For instance,
Bergmann and Nerius (1998) have shown that Nomina sacra, i. e., words
referring to deities, saints, etc., and honorific titles are capitalized very early,
which indicates that capitalization was used for marking deference toward
religious entities and people with a higher social status. Second, as mentioned
above, sentence-internal capitalization has been accounted for as a reader-
friendly strategy that facilitates decoding. In this regard, strategies related to
textual content, prosody, semantics, morphology, lexicon, and syntax have
been identified (see Maas 1992; Fuhrhop 2009; Eisenberg 2013, among others).
Previous research has focused on one semantic strategy in particular: as we
will discuss in more detail in Section 2, an important factor in the spread of
sentence-internal capitalization is animacy. As an animacy-based capitaliza-
tion strategy highlights the cognitively salient concepts of humans and other
living beings, it seems reasonable to assume that it can indeed support the
decoding process (see Dahl and Fraurud 1996; Dahl 2008; Szczepaniak 2011;
Dietrich and van Nice n.d.).

Another potential factor that has only played a minor role in diachronic
studies so far but has figured prominently in synchronic psycholinguistic
research is the graphemic stability and uniformity of a word: it supports
a word’s recognizability and thus accelerates the decoding process (see
Section 3). As the graphemic system of German became increasingly stable
from the seventeenth century onwards (see Voeste 2008), it can be expected

1 This corpus was created within the framework of the joint project “Development of Sentence-
internal Capitalization in German” (Entwicklung der satzinternen Großschreibung im Deutschen,
SiGS for short), funded by the German Research Foundation (DFG) in 2013–2014 (SZ 280/2-1 and
KO 909/12-1); see www.uni-muenster.de/SIGS-Projekt.

Sentence-internal capitalization 387

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

that this process of stabilization affected the spread of sentence-internal
capitalization as well. More specifically, it is hypothesized that high-frequency
words tend to stabilize their gestalt faster than low-frequency words and that
the trend toward capitalization will therefore be more pronounced for the
former than for the latter.

To test this hypothesis, we will examine the influence of animacy and
frequency on the development of sentence-internal capitalization as well as
their interaction in our corpus of handwritten witch trial protocols. To this
purpose, we will consider the behavior of individual lexemes. Furthermore, we
will take the influence of different scribes into account.

While previous research on the phenomenon in question was mainly based
on printed texts, our study investigates the spread of capitalization in hand-
written texts. Although they were written for official purposes, the witch trial
protocols in our corpus were produced with considerably less planning effort
than printed books. Thus, they exhibit a higher degree of spontaneity, especially
so in the case of immediate transcripts. However, some texts in our corpus are
copies of transcripts that might have been altered in the copying process; this
makes it all the more important to take the influence of individual scribes into
account in the analysis.

This leads us to a related advantage of handwritten texts as compared to
printed books in the investigation of graphemic phenomena. While the prepara-
tion of printed texts often included a number of different people (see, e. g.,
Kaempfert 1980), the witch trial protocols were, in most cases, produced by one
individual. In some rare cases, even the name of the scribe is given in the data.
In Section 5.3, we will discuss the influence of idiolectal factors for graphemic
variation in more detail.

In the remainder of this paper, we will first present a brief overview of
previous research on the emergence and spread of sentence-internal capitaliza-
tion (Section 2) and on the role of frequency in language change (Section 3).
Then, we will introduce the corpus of protocols used for the present study
(Section 4). In Section 5, we will discuss the individual factors that we hypothe-
size to play a role in the use of sentence-internal capitalization in our corpus
data. We then use binomial logistic mixed-effects modeling to assess the influ-
ence of these individual factors as well as potential interactions between them
(Section 6). In the final section, we summarize our results and discuss the
possibilities and limitations of using mixed-effects modeling for investigating
graphemic changes. In addition, we outline potential avenues for future
research.

388 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

2 The development of sentence-internal
capitalization in prints and handwritten texts:
The influence of the animacy scale

While graphemics, and graphemic change in particular, can overall be consid-
ered a neglected topic in linguistics, there has already been a good amount of
research on the spread of capitalization in the German writing system, drawing
both on printed and on handwritten texts. In this section, we will give a brief
sketch of this research. We will focus on the sentence-internal capitalization of
nouns and introduce factors supporting capitalization as identified in the pre-
vious studies.

The development of sentence-internal capitalization in German printed texts
has been shown to be influenced by various factors (see Bergmann and Nerius
1998). In their corpus comprising texts from 1500 to 1710, Bergmann and Nerius
(1998) observe a spread of capitalization that, we suggest, resembles a gramma-
ticalization process where capitalization starts with a pragmatically driven usage,
spreads within nouns along the animacy scale (see Section 5.1), and finally leads
to the development of a syntactic head-marking rule (see also Szczepaniak 2011).

The data investigated by Bergmann and Nerius (1998) show that the use of
uppercase letters in the sixteenth century was determined by pragmatic factors
in the broadest sense.2 Official titles marking individuals at the top of the social,
political, or administrative hierarchy were capitalized, as were Nomina sacra
such as god or Jesus. At the same time, the capitalization of proper nouns, which
had already started in handwritten texts (see Weber 1958; Labs-Ehlert 1993),
suggests that, apart from the (socio-)pragmatic factor of reverence, the cognitive
category of individuality played a key role in the use of capitalization.
Importantly, capitalization of anthroponyms preceded that of toponyms (see
Labs-Ehlert 1993). As it seems reasonable to assume that persons are concep-
tualized as more individuated than places, this lends further support to the idea
that factors like individuality and animacy determine a printer’s choice for or
against capitalizing a specific word.

Note that individuality can be seen as corresponding with animacy (see,
e. g., Yamamoto 2008). Individuation, i. e., the conceptualization of an entity as
an individual, is the more likely the higher the entity’s position is on the

2 Note that the use of capitals determined by pragmatic factors was not limited to nouns. In the
present paper, however, we will focus exclusively on nouns; for a discussion of the rise and fall
of capitalization in other parts of speech, see Wegera (1996), Bergmann and Nerius (1998),
Rössler (1998), Bergmann (1999), and Szczepaniak and Barteld (2016).

Sentence-internal capitalization 389

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

animacy scale. While humans are conceived of as highly individual, which is
also reflected in the distinct tendency to use proper names for clear and unam-
biguous reference, the individual features of each single animal do not play a
role in the conceptualization of, say, sheep or fish (see Yamamoto 2008: 44). It
has been argued that a higher position on the animacy hierarchy makes an
entity more salient and cognitively more accessible (see Zaenen et al. 2004: 118).
Thus, the observation that the capitalization of nouns starts out with proper
names, i. e., at the highest level of animacy and individuality, and subsequently
spreads to words denoting persons, concrete concepts, and abstract concepts (cf.
Bergmann and Nerius 1998) fits in well with the hypothesis that capitalization
was originally used to highlight particularly salient concepts.

In addition, the data reported on in Bergmann and Nerius (1998) reveal
regional differences in the development of sentence-internal capitalization,
suggesting a spread from the East to the West of the German-speaking territory
(also see Maas 1995b: 91). Both aspects – animacy of referents on the one hand
and the area where a text was written on the other – will therefore be taken into
account in our study.

An additional, morphological factor in capitalization, which has hardly been
considered in previous studies (with the notable exception of Rössler 1998), is
compositional complexity. This factor seems highly relevant given the fact that
the sixteenth and seventeenth centuries saw a continuous spread of so-called
improper compounds, i. e., compounds emerging from syntactic phrases with a
preposed genitive attribute such as [[der Brücke-n] Zoll] ‘the bridge’s toll’ > [der
[Brücke+ n+ zoll]], lit. ‘the bridge-toll’ (Demske 1999, 2001; Nübling and
Szczepaniak 2013). In the sixteenth century, improper compounds showed a
strong tendency toward spelling in two words. It was only toward the end of
the seventeenth century that their spelling in one word was almost completely
established (see Pavlov 1983; Solling 2012). Especially in separately spelled
compounds, capitalization can help the reader to decode the morphologically
complex unit as one syntactic word. In this respect, Solling (2012: 169–174),
drawing on a corpus of printed sermon texts from 1550 to 1710, finds that the
capitalization of compounds clearly prevails over non-capitalization throughout
the entire period in question. Hence, we will consider compositional complexity
as additional factor in our study.

Earlier research has also shown that the spread of capitalization in hand-
written texts seems to occur delayed as compared to its spread in printed texts
(see Weber 1958: 112; Risse 1980; Bergmann and Nerius 1998: 76). The compar-
ison of capitalization in Luther’s (printed) Bible on the one hand and his (hand-
written) letters on the other suggests that the same factors mentioned above
might be at play (see Risse 1980; Moulin 1990).

390 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

To our knowledge, none of the existing studies has taken lexeme-specific
variation into account. However, even a cursory glance at our corpus data reveals
that two lexemes with referents at the same level of the animacy scale can vary
considerably in spelling even in one text written by the same scribe. Consider, for
instance, the spelling of mann ‘man’ and frau ‘woman’ in Hamm (1592),3 which,
judging by the typeface, is written by one single scribe. In the case of mann, 9 of
11 occurrences are capitalized, while all 8 occurrences of frau are not.

The considerable amount of spelling variation within one lexeme as well as
within the same (semantic) group of lexemes suggests that apart from animacy
and regional differences, other lexeme-specific factors such as word frequency
influence the choice between uppercase and lowercase spelling. Therefore,
our corpus study will take these four factors – word frequency, dialectal area,
compositional complexity, and animacy – into account and probe for possible
interactions between them.

3 The role of frequency in language change

In usage-based approaches, frequency has been established as an important
factor determining language change (see, e. g., Diessel 2007). However, the exact
influence of frequency is still subject to considerable debate and entails a variety
of open questions (see Blumenthal-Dramé 2012). In addition, frequency has been
observed to cause different kinds of effects in language change (see Erker and
Guy 2012). For instance, Bybee (2003a, 2003b, 2006) argues for high frequency
as a major driving force of grammaticalization. At the same time, however, high
frequency is said to have a conserving effect, especially so in the case of
morphological change where highly frequent forms have been shown to be
highly persistent (Bybee 2006). Erker and Guy (2012: 545) observe a third kind
of influence:

[F]requency operates by affecting the behavior of the core conditioning factors.
Specifically, high frequency either activates or amplifies the predictive power of other
constraints. For factors that are activated via interaction with frequency, their effects
appear only among high-frequency forms.

In other words, frequency can operate indirectly, i. e., in interaction with other
factors. Just as frequency can drive or impede change, we can assume that it can
not only activate or amplify the impact of other factors leading to change but

3 We refer to the protocols by the place name and the year of production, e. g., Hamm (1592).
See Table 1 for a complete list.

Sentence-internal capitalization 391

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

also inhibit this impact. Regarding the spread of capitalization, then, several
scenarios are possible: frequency might have a direct (either conserving or
causing change) effect on capitalization, it might interact with another factor
(again in both directions, i. e., either inhibiting or amplifying this factor), or
both. In the case of capitalization, for instance, it is conceivable that a specific
factor like animacy affects high-frequency forms to a higher or to a lower degree
than low-frequency forms, or vice versa.

In research on the development of sentence-internal capitalization, the
effect of frequency has not been addressed so far. However, there have been
studies investigating frequency effects in writing (e. g., Sandra et al. 1999; Largy
et al. 2007; Kapatsinski 2010). Both Largy et al. (2007) and Kapatsinski (2010)
show that there is, unsurprisingly, a higher amount of uncertainty and variation
in the spelling of low-frequency items as compared to high-frequency ones, both
in children’s writing and in texts written by adults.

Bybee (2006: 727) also argues for frequency-related prototype effects in a
category, i. e., “the most frequent member is central and the other members are
more marginal”. In the case of capitalization, then, it seems plausible to assume
that if a frequent member of a category often occurs capitalized, other members
of the category will follow this pattern. Given the observation that nouns
referring to animate entities are often capitalized for pragmatic reasons (see
the discussion above), and given the observation that the graphemic form of
individual lexemes tends to become more stable over the time period under
investigation (see Voeste 2008), we can hypothesize that, in the spread of
capitalization, highly frequent nouns referring to animate entities (most proto-
typically, humans) might serve as “attractors” for other nouns.

4 Corpus: Protocols of witch trials from sixteenth
and seventeenth century

The present study draws on a corpus of 18 annotated witch trial interrogation
protocols written between 1588 and 1630, edited by Macha et al. (2005). The
protocols selected for our study are evenly distributed across three time periods
(1580–1599, 1600–1619, 1620–1640)4 and across six dialectal areas. Each

4 However, it should be noted that the distribution of the texts within each time period is rather
unbalanced at present, as can be seen from Table 1: while the oldest text from the first time
period is from 1588 and the newest one from 1600, the last time period currently only covers
texts produced between 1628 and 1630.

392 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

protocol contains between 1,000 and 2,000 words. The regional division is
adopted from Macha et al. (2005): North West (Region I), North East (Region
II), Middle West (Region III), Middle East (Region IV), South West (Region V),
and South East (Region VI). Table 1 gives an overview of the data and provides
additional information about the scribes and the situation of production, i. e.,
whether we are dealing with a transcript, a revised transcript, or a copy of a
transcript.

The protocols were semi-automatically tokenized and annotated with sen-
tence boundaries, lemmas, and part-of-speech tags. However, separately spelled
compounds like Teufel-ß dantz ‘devil’s dance’ (Alme 1630) pose a problem for
the tokenization: while compounds are realized as one graphemic word in
Modern German (Teufelstanz), they are often written as two or more graphemic
words in Early New High German (just like, for instance, many English
compounds today). In these cases, capitalization does not occur at the first
graphemic word. Therefore, our annotation used two different tokenization

Table 1: Protocols of witch trials (the core corpus of 18 protocols).

Place Region Year Number of
words

Number of scribes Transcript or copy

Jever I  , Not specified Not specified
Meldorf I  , Not specified Not specified
Alme I  , Not specified Not specified
Perleberg II  , Town clerk Arnold

Crusemark
Not specified

Güstrow II  , Notarius publicus Nicolaus
Wichmann

Not specified

Stralsund II  , Not specified Revised transcript
Hamm III  , Not specified Not specified
Gaugrehweiler III   Not specified Transcript
Lemberg III  , Imperial notary Melchior

Wiltperger
Not specified

Georgenthal IV  , Not specified Copy
Rosenburg IV  , Two scribes Not specified
Ostrau IV  , Notary and municipal judge

Johannes Engelberck
Not specified

Riedlingen V  , Not specified (one scribe) Copy
Günzburg V  , Not specified (one scribe) Copy
Baden–Baden V  , Not specified Not specified
München VI  , (Probably) two scribes Not specified
Schweinfurt VI  , Not specified Not specified
Bamberg VI  , Not specified (one scribe) Not specified

Sentence-internal capitalization 393

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

variants, one for syntactic and one for graphemic tokens (see Barteld et al. 2014
for details). For the current study, we only use syntactic tokens; accordingly,
syntactic tokens like dantz Leine ‘dancing line’ (Alme 1630) consisting of two
graphemic tokens (dantz and Leine), in which only the second, but not the first
constituent of the compound is capitalized, do not count as word-initial
capitalizations.

In addition, the data were manually coded for animacy. There have been
many suggestions for the annotation of animacy at different levels of granularity
in the corpus-linguistic literature (see, e. g., Zaenen et al. 2004). For this study, a
coarse-grained classification with four levels (human, other animates, concrete,
and abstract)5 was used for two reasons. For one, a too fine-grained categoriza-
tion scheme may give rise to many questionable categorizations; morever, vari-
ables with too many levels would prove problematic in the model fitting process
outlined in the subsequent section given the size of our data.

To be sure, even the encoding of animacy in such a coarse-grained scheme
is not problem-free. For example, metonymic items like Gericht ‘court’, which
may refer to a group of judges or to the place where they pass judgement, could
legitimately be categorized both as animate and as inanimate. As the data were
annotated in context, the categorization was decided upon on a case-by-case
basis by two independent trained annotators. Inter-rater agreement was very
high (Cohen’s κ=0.95). The 25 instances in which the annotators did not agree
have been removed for this study.

As Macha et al. (2005, XXIII) report, it was not possible to clearly differenti-
ate between uppercase and lowercase letters with regard to <v>/<V>, <z>/<Z>,
and <h>/<H>. In these cases, lowercase characters are used in the edited proto-
cols (see Szczepaniak and Barteld 2016 for further discussion). Therefore, these
characters – altogether 961 tokens – have been excluded from the present study.

For the mixed model reported on below, the remaining sentence-internal
common nouns (i. e., syntactic tokens, see the discussion above) were used.
Furthermore, proper nouns were excluded as they are almost systematically
capitalized. Excluded as well were names of professions if combined with first
names as it is not possible to clearly determine whether they denote the profes-
sion or a family name. Even in cases like Caspar wittich, Clauß Gebhardt, so
beede Gärtner ‘Caspar Wittich, Claus Gebhardt and both Gärtner’ (Bamberg
1628), they show an ambiguity. Here, it is not possible to clearly determine
whether Gärtner is a family name or denotes a profession (“gardener”).
Interestingly, the names of professions that were retained in our data show a

5 As described below, gender was also included for human (or super-human) entities leading to
five categories.

394 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

higher tendency toward capitalization than other common nouns referring to
humans, as Table 2 shows.6 This could be interpreted as a graphemic reflection
of this ambiguity. The frequent use of lexemes such as Gärtner as proper names
might enhance their propensity toward capitalization even in cases where they
are used as common nouns.

In total, 2,593 sentence-internal common nouns out of 15,535 syntactic
tokens (3,045 nouns) were retained in the dataset.

5 Factors influencing capitalization and their
interaction

In this section, the individual factors influencing the use of capitals in the
protocols of witch trials will be discussed on the basis of our data. Section 5.1
deals with the influence of animacy, Section 5.2 discusses frequency effects and
the interaction between animacy and frequency. In Section 5.3, we address
variation between different scribes. In Section 5.4, morphological complexity is
addressed.

5.1 Animacy as factor influencing graphemic variation

As pointed out in Section 2, previous studies suggest that the spread of sentence-
internal capitalization proceeds along a scale of animacy and concreteness:
“humans > concrete > abstract”. While it may not be immediately obvious why

Table 2: Proportion of uppercase tokens for different parts of speech.

PoS Proportion of uppercase tokens (%)

Common nouns (human) 

Names of professions 

Proper nouns 

6 The numbers differ from those reported in Schutzeichel and Szczepaniak (2015), as for the
current study we removed all words beginning with <v>, <h>, or <z>, and all instances where the
annotators did not agree on animacy. In addition, Table 2 only reports the proportion of
uppercase common nouns referring to humans, while Schutzeichel and Szczepaniak (2015)
take all common nouns into account.

Sentence-internal capitalization 395

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

animacy and concreteness are conflated in one single hierarchy, it seems plau-
sible to assume that both aspects are closely connected. As discussed above,
animacy interacts with individuation, i. e., “the degree to which we see something
as a clearly delimited and identifiable individual entity” (Yamamoto 2008: 5). As
Vogel (1996: 125) points out, animate entities can be seen as “ontologically
maximally discrete”. As such, they are prime examples of clearly delimited and
identifiable individual entities. Consequently, the hierarchy “animate > concrete >
abstract” can, in various guises, be found quite frequently in the relevant litera-
ture. Consider, for instance, Langacker’s “empathy hierarchy” (Langacker 1991:
322) given in (1):

(1) [AN human > animal AN] > [INAN physical object > abstract entity INAN]

These distinctions also occur in Zaenen et al.’s (2004) more fine-grained animacy
classification scheme. Along with various other categories, we find the hierarchy
given in (2).

(2) HUMAN > ANIMAL > CONCRETE > NONCONC[RETE]

Finally, Ewald (1992) sees living creatures and objects as prototypical cases of
concrete entities, without distinguishing between humans and animals. In the
classification scheme used by Bergmann and Nerius (1998), by contrast, animals
are subsumed under “concrete nouns”, but their distinction “persons > other
concrete nouns > abstract nouns” also reflects the hierarchy “animate > concrete
> abstract”.

Our data lend further support to the hypothesis that animacy and concrete-
ness play a pivotal role in the development of sentence-internal capitalization.
Table 3 gives the percentages of capitalized nouns for animate, concrete, and
abstract referents for each of the three periods under investigation.

The distribution differs from the results obtained in previous studies (see Section
2) in that we do not observe a monotonic increase of uppercase initials. Instead,

Table 3: Percentage of uppercase nouns for different semantic categories.

Animate – (%) – (%) – (%)

Animate   

Concrete   

Abstract   

396 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

we find a decrease in capitalization of lexemes referring to inanimate entities
from the first to the second period. This might be a corpus artefact due to the
small amount of data, but it could also suggest that capitalization was used
more systematically to distinguish animate from inanimate entities. A Chi-
squared test shows that the differences between the distributions are highly
significant for each period (χ2 = 35.0 for the first period, 66.41 for the second, and
72.53 for the third; df= 2 and p < 0.01 for all three periods). The effect sizes are
fairly small at first but – in line with our hypothesis – increase with each period
(Cramer’s V=0.18 for the first period, 0.28 for the second, 0.29 for the third).

Taking the variance between different lexemes at the same level of the
animacy scale into account entails a slight shift in perspective. Figure 1 shows
the distribution of the relative frequency of sentence-internal capitalization for
each lemma attested more than 5 times in the respective period.

Note that the overall trend, represented by the median, does not indicate any
decrease in the capitalization of inanimates from the first to the second period.

N
>5

Figure 1: Proportion of capitalized tokens per time frame.

Sentence-internal capitalization 397

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

In addition, the variance increases, indicating that overall, more lexemes refer-
ring to inanimate entities tend toward capitalization. For animate entities, we
observe a high variance throughout. However, the distribution concentrates on
the upper end in the second and third periods.

A closer look at the data reveals that another factor might play a role in the
case of human entities, namely gender. In the case of nouns referring to
individual persons, we find a striking difference between nouns denoting men
and women. Figure 2 shows the different distributions only for nouns denoting
humans, without taking “super-human” beings such as god into account.
A Fisher’s exact test shows that the difference is highly significant (p < 0.001,
odds ratio = 3.01; only unambiguous cases considered). If “super-human” beings
are taken into account, the distribution remains roughly the same.

The differences between nouns denoting men and women are hardly surprising
not only considering the patriarchalic society in which the corpus texts were
produced but also the specific characteristics of the text type in question. Across
all texts, most of the incriminated persons are women, while the representatives
of the legal authorities are men. This obviously amplifies the differences in

female male

Gender and capitalization

A
bs

ol
ut

e
F

re
qu

en
cy

0
50

10
0

15
0

20
0

25
0

30
0 uppercase

lowercase

129

92

104

224

Figure 2: Differences in capitalization for female vs. male referents.

398 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

social status, showing that, in the texts under investigation, pragmatic factors
still play a major role in the choice between uppercase and lowercase initials.

As the gender information is only available for humans, we decided to
incorporate it into the variable “Animacy/concreteness”, yielding a five-way
hierarchy:

(3) human or super-human, male > human or super-human, female > animate
or human without gender specification (e. g., human collectives) > con-
crete > abstract.

Admittedly, this way of operationalizing the animacy hierarchy is not entirely
unproblematic, especially given that the mid-level category comprises such
different entities as animals, human collectives, and individuals without gender
specification, e. g., Kind ‘child’. However, it can still be considered a good
compromise between a too coarse-grained hierarchy on the one hand and a
very fine-grained categorization scheme on the other. While the former would
lead to many false predictions when used as a fixed effect in a regression model,
the latter would lead to a rank-deficient model given the rather small amount
of data.

5.2 Frequency effects

When operationalizing lemma frequency, several important choices have to be
made. First and foremost, lemma frequency can only be assessed on the basis of
a specific corpus. Two options present themselves, then, for the present study: to
assess the frequencies of the individual lexemes, we could either use the corpus
of witch trial protocols itself, or we could consult another contemporary corpus,
ideally a larger one. A larger corpus, such as the Bonn Early New High German
corpus (http://www.korpora.org/fnhd/; FnhdC for short), has the advantage that
it might give us a more representative picture of the lemma frequencies.
However, using FnhdC would pose several problems. Most importantly,
300,629 of the 515,447 tokens in the corpus are not lemmatized, and 833 of
the 852 types attested in our data do not occur in the lemmatized part of the
FnhdC corpus at all. In addition, the principles of lemmatization in the FnhdC
corpus are quite different from those applied in lemmatizing the SiGS corpus,
especially with regard to complex words. For instance, some prefixed words in
the FnhdC corpus have been lemmatized with their prefix (e. g., Begebenheit
‘happening’ as “be-gebenheit”), others without (e. g., Beschreibung ‘description’
as “schreibung”). Therefore, we decided against using the FnhdC frequencies.

Sentence-internal capitalization 399

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

As similar problems arise with other publicly available corpora for Early New
High German, drawing on the frequencies in the witch trial protocols themselves
was the only practicable alternative. This has the additional advantage that
these documents might be more representative of conceptually oral language
(in the sense of Koch and Oesterreicher 2007) than the data in other available
corpora.

5.3 The influence of different scribes

As Bergmann and Nerius (1998) show, areality is another relevant factor for the
spread of capitalization in printed texts. Sentence-internal capitalization as an
innovation started in the south and spread toward the west and the north of the
German-speaking territory. In our corpus, however, there is no clear difference
between the areas (Schutzeichel and Szczepaniak 2015). Instead, there are
differences between individual protocols. As most of the protocols in the corpus
were written by only one scribe, this can be seen as indicating the influence of
individual scribes. While printed texts were often corrected by multiple people,
handwritten texts show the preferences of individuals. Consequently, we take
the influence of individual scribes into account.

5.4 Compositional complexity

One final factor that seems to play a role in our data is the morphological
complexity of the individual lexemes. More precisely, compounds are more
often capitalized than other lexemes (Figure 3).

Note that the overall number of compounds in the corpus is very small. The
difference in the proportion of uppercase vs. lowercase initials between com-
pounds and other lexemes is not very strong but still significant according to a
Fisher’s exact test (p < 0.001); the effect size, however, is very small (odds
ratio = 1.96).

While the present data have only been annotated for compounds vs. non-
compounds – leaving aside lexicalized and semantically rather opaque items
like Bürgermeister ‘major’, lit. “citizen-master”, or Jungfrau ‘virgin’, lit. “young-
woman” – it would be worthwhile to take a closer look at other aspects of
morphological complexity in future studies. For example, it would be interesting
to investigate whether nouns derived from verbs behave differently from other
nouns (see Bergmann and Nerius 1998 for the effect of derivational complexity
within the group of abstract nouns).

400 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

6 Model fitting and model selection

In the previous sections, we have discussed potential factors playing a role in
the choice between uppercase and lowercase initials for common nouns in
our data. We use binomial logistic mixed-effects modeling to investigate
the influence of the individual variables as well as potential interactions
between them.

Mixed-effects models have become increasingly popular in corpus linguis-
tics (Gries 2015: 97). As multilevel models, they allow for taking individual- and
group-level variation into account (Gelman and Hill 2007: 246). However, Gries
(2015) mentions several open questions with regard to mixed-effects modeling.
Most importantly, he points out that the question of how p-values for fixed and
random effects are calculated has not been conclusively answered for all mod-
els. Furthermore, he indicates that there is no agreed-upon procedure for model
selection. In our study, we use R (R Core Team 2015) and lme4 (Bates et al. 2015)
to obtain Wald p-values for fixed and random effects, and we use a backward-
selection procedure drawing on likelihood-ratio tests to assess the validity of our

Figure 3: Differences in capitalization for compounds vs. noncompounds.

Sentence-internal capitalization 401

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

models against null models (cf., e. g., Baayen et al. 2008). We start with a
maximal model in which FREQUENCY, TIMEPERIOD, LANGUAGEAREA, COMPOSITIONAL

COMPLEXITY, and ANIMACY
7 are entered as fixed effects as well as an interaction

term for FREQUENCY and ANIMACY.
In order to take the influence of individual scribes into account, we add

PROTOCOL as a random effect into our model. While this is not entirely unpro-
blematic, it provides a good approximation to our target variable, the indivi-
dual scribe. Unfortunately, scribe changes are not documented in the edition
by Macha et al. (2005) for documents written by more than one scribe. Given
that only few protocols have been written by more than one scribe, using
PROTOCOL as a proxy seems to be an acceptable choice. Discarding all protocols
written by more than one scribe would have resulted in considerable data loss,
as each combination of period and dialect area is only represented by one text
in the corpus. In addition, random slopes were added for the fixed effect of
ANIMACY.

Before we turn to the results of the model, let us briefly consider the logic
behind choosing the fixed effects and interaction terms just mentioned. As
discussed in the previous sections, animacy has been shown to play a role in
the emergence of sentence-internal capitalization in printed texts. In addition,
we assume that frequency – which has not been considered in previous studies –
plays an important role in a writer’s choice between uppercase and lowercase
initials. As elaborated on in Section 5.2, frequency can be assumed to either
operate on its own or to interact with another factor. For instance, it seems
reasonable to hypothesize that frequency either inhibits or enhances the influ-
ence of animacy. Even a cursory glance at the data shows that frequency
interacts with animacy: among the 10 most frequent lexemes in our corpus, 8
denote animate entities; by contrast, only 72 of 420 hapax legomena refer to
animate entities. This is quite unsurprising given that we tend to talk about
animate entities, especially about persons, more frequently than about inani-
mate entities or abstract concepts. Therefore, we added an interaction term
FREQUENCY: ANIMACY to the model. Adding random slopes for ANIMACY reflects the
idea that the effect of animacy might be different for different scribes. The model
specification is given in (4).

(4) CAPITALIZATION ~ log10(FREQUENCY) × ANIMACY + COMPOUND + TIMEPERIOD +
LANGUAGEAREA + (1 +ANIMACY|PROTOCOL)

7 Animacy is used as a shorthand for “Animacy/Concreteness” as explained in Section 5.1
above.

402 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

The results of this maximal model are given in Table 4.
Following a model selection procedure along the lines of Baayen et al.

(2008), we can arrive at a leaner model by taking out nonsignificant predictors.
In the case of our data, TIMEPERIOD and LANGUAGEAREA do not seem to make a
difference. A likelihood ratio test shows that a model without these factors does
not perform significantly worse than the maximal model (χ2 = 2.34, p =0.50).
Importantly, it also performs better than a null model without FREQUENCY
(χ2 = 60.21, p < 0.001) or without the interaction between FREQUENCY and ANIMACY

(χ2 = 56.7, p < 0.001). The index of concordance C, which assesses how well the
model predicts the data (cf. Baayen 2008: 204), indicates a better than random
fit (C=0.76), which, according to Hosmer and Lameshow (2000: 162), qualifies
as “acceptable discrimination”.

All Variance Inflation Factors (VIFs) – which are used to check the assump-
tion that there is no multicollinearity between the predictors – are below the
threshold of 10, which is often mentioned as a rule of thumb in the statistical
literature (see Levshina 2015: 272). However, it should be mentioned that other
approaches set a threshold of 5 and that more conservative approaches advise
caution if the average VIF is above 1 (see Field et al. 2012: 276; cf. also O’Brien
2007 for a discussion of such rules of thumb). On the other hand, Levshina
(2015: 272) points out that “logistic regression is quite robust with regard to some
correlation between predictors.”

In order to check the robustness of the model, a bootstrapping approach
was used. In particular, 5,000 items were sampled from the data (with

Table 4: Results of a binomial mixed-effects model.

Estimate Std. Error z-Value Pr(>|z|) VIF

(Intercept) −. . −. <.*** 

log (Freq) . . . <.*** .
Animacy_concrete . . . <.*** .
Animacy_animate . . . <.*** .
Animacy_human_female . . . <.*** 

Animacy_human_male . . . <.*** .
compound_YES . . . <.*** .
Period_ –. . –. . .
Period_ . . . . .
LanguageArea_WEST . . . . .
log (Freq):Animacy_conc –. . –. <.*** .
log (Freq):Animacy_anim –. . –. . .
log (Freq):Animacy_hum_fem –. . –. <.*** .
log (Freq):Animacy_hum_male –. . –. . .

Sentence-internal capitalization 403

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

replacement), and a model was fit to the sample data using the leaner model
specification given in (5) resulting from the model selection process outlined
above. The procedure was repeated 1,000 times.

(5) CAPITALIZATION ~ log10(FREQUENCY) × ANIMACY + COMPOUND + (1 +ANIMACY|PROTOCOL)

Table 5 reports the mean estimates, p-values, and VIFs for the resulting models
along with the respective standard deviations.

The bootstrapped model presents most of the trends detected in the model
reported in Table 4. Overall, high frequency seems to lead to an increase in
capitalization, as does concreteness and even more so animacy. Again, we also
find significant interactions between ANIMACY and FREQUENCY. The mean C-value of
all bootstrapped models is 0.77 (SD=0.007), indicating a better than random fit.
However, there might still be important factors that have not been included in
the model. A closer look at the predictions of the full model outlined above (see
Table 4) can therefore prove insightful, as it allows for a more fine-grained
comparison of predicted and observed data. Table 6 lists the lexemes with a
token frequency of at least 5 that show the highest deviation between estimated

Table 5: Mean results of binomial mixed-effects model with bootstrapping.

Estimate SD (Estimate) Mean p
(Pr(>|z|))

SD (p) Mean VIF SD (VIF)

(Intercept) –. . <.*** <.  

log (Freq) . . <.*** <. . .
Animacy_concrete . . <.*** . . .
Animacy_animate . . .** . . .
Animacy_hum_female . . <.*** <. . .
Animacy_hum_male . . <.*** <. . .
Compound_YES . . <.*** . . .
log (Freq):

Animacy_concrete
–. . <.*** . . .

log (Freq):Animacy_anim –. . . . . .
log (Freq):

Animacy_hum_fem
–. . <.*** <. . .

log (Freq):
Animacy_hum_male

–. . . . . .

404 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

and observed values.8 The first part of the table gives lexemes for which the
amount of capitalization is underestimated, the second part gives lexemes for
which it is overestimated by the model.

Table 6: Lexemes with the highest deviation between estimated and observed values according
to the full model reported in Table 4.

Lemma Freq. Uppercase (Obs.) Uppercase (Pred.) Error (Abs.) Error (Rel.)

amt ‘office/function’     

kristall ‘crystal’     

marter ‘torture’     

pulver ‘powder’     

gericht ‘court’     .
kläger ‘plaintiff’     .
aussage ‘testimony’     .
ander ‘otherN’     .
pferd ‘horse’     .
erde ‘earth/soil’     .
seele ‘soul’     .
mensch ‘human being’     .
abend ‘evening’     .
garten ‘garden’     .
salbe ‘balm’     .
milch ‘milk’     .
krankheit ‘illness’     .
feind ‘enemy’     .
leute ‘people’     .
katze ‘cat’     .
witwe ‘widow’     .
kind ‘child’     .
morgen ‘morning’     .
kuh ‘cow’     .
stück ‘piece’     .
teufel ‘devil’     .
sohn ‘son’     .
frau ‘woman’     .
bekenntnis ‘confession’     .
geist ‘ghost/spirit’     .
gott ‘god’     .
mann ‘man’     .

8 The error values in Table 6 give the number of tokens where the prediction of the model for or
against capitalization, using a cutoff value of 0.5, is wrong. Both absolute and relative frequen-
cies of the errors are given. Compounds have been disregarded in this table.

Sentence-internal capitalization 405

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

Most of the lexemes where the model underestimates the degree of capita-
lization either denote concepts that are central to the frame of court interroga-
tions (cf. kläger ‘plaintiff’, amt ‘office/ official function’). Or they denote key
concepts in the crimes the accused are recurrently charged with, e. g., using a
magic balm (salbe) or powder (pulver), causing or magically healing an illness
(krankheit), or depriving cows of their capacity to give milk (milch). These cases
point toward the importance of thematic emphasis, which underscores the
finding from previous research that the use of capital letters was largely prag-
matically conditioned in its initial stages.

The number of capitalized instances is overestimated in the case of some
concrete nouns like stück ‘piece’, animates like katze ‘cat’, and human or super-
human entities like feind ‘enemy’, teufel ‘devil’, or geist ‘ghost’. Some of these
examples might point to the importance of taking the context into account as
well, rather than just individual words: for example, feind ‘enemy’ exclusively
occurs in the NP der böse feind ‘the evil enemy’, referring to the devil. In one
case, the adjective, rather than the noun, is capitalized. In addition, the model’s
underperformance in the case of kind ‘child’ and kuh ‘cow’ might indicate the
relevance of semantic roles, especially of agentivity. Children and cows are often
the victims of the accused’s alleged witchery (e. g., habe Sie […] in des bösen
namen ain Khu geschlagen ‘she had slaughtered a cow in the evil’s [= devil’s]
name’, Baden-Baden 1628; Vnd das Sie […] Ihr aigen khindt vmbgebracht ‘and
that she killed her own child’, Baden-Baden 1628). Conversely, among the
lemmas often wrongly predicted to occur in lowercase, there are many which
tend to exhibit a high level of agency in the respective context.

Another factor that has not been taken into account in the present study is
the emotional value of the lexemes. Note that many of the lexemes occurring in
lowercase more often than expected are connoted negatively. Obviously, feind
‘enemy’ entails a highly negative connotation, as does teufel ‘devil’. Also, cats
(katze) are only mentioned in direct connection with the defendants, who have
allegedly used them as riding animals (sic!, Jever 1592, Alme 1630) or as
ingredients for magic potions (Lemberg 1630). Again, this can be seen as
indicating the key role of pragmatic factors in the choice of capital letters in
the time period under investigation.

7 Conclusion: Theory and data

In this paper, we have discussed various factors determining the use of
sentence-internal capitalization of nouns in Early New High German witch

406 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

interrogation protocols. Previous studies, conducted mainly on the basis of
printed texts, have shown animacy and areality to be relevant factors.
However, the substantial amount of variation between lexemes belonging to
the same animacy class has been neglected so far. Therefore, a more fine-
grained approach is necessary. Current multivariate and multilevel statistical
methods allow for taking different factors and their interaction into account.
Using binomial logistic regression, we explored various factors that can plau-
sibly be assumed to play a role along with animacy/concreteness.

In sum, we have been able to identify some additional significant predictors
for capitalization. Our study provides further evidence for the role of animacy in
the spread of sentence-internal capitalization, with our five-scale animacy hier-
archy turning out to be a significant predictor of capitalization. Another sig-
nificant predictor was compositional complexity. Furthermore, our data point to
an effect of frequency. However, frequency closely interacts with other factors,
some of which have been captured in our model, while others must be left for
future research. The interaction patterns between frequency and animacy sug-
gest that, roughly speaking, cognitive and pragmatic factors enhance or inhibit
the degree of capitalization especially in the domain of high-frequency items:
both for inanimates and for terms denoting women, capitalization becomes less
likely with increasing frequency.

A post-hoc inspection of the full model has suggested that some factors
not considered in the present model might play a role as well. For instance,
terms denoting highly agentive entities or concepts with a high degree of
salience in the context of witch interrogations seem to be particularly prone
to capitalization, whereas negative emotional value appears to inhibit capi-
talization. In addition, the (syntactic) context has not been taken into account
in the present study (apart from excluding sentence-initial tokens). However,
the grammatical function of a word might play a role as well. Note that
Langacker (1991) discusses the empathy hierarchy – his rough equivalent
to the animacy hierarchy – in connection with the prototypical grammatical
subject.

Overall, however, our study shows that the domain of graphemic variation
stands to benefit from an integration of multivariate quantitative methods on the
one hand and philological diligence on the other. So far, inquiries into the usage
and spread of German sentence-internal capitalization have almost exclusively
relied on qualitative and monofactorial quantitative analyses. Our study has
explored the potential of going beyond monofactorial approaches in assessing
diachronic changes in the German writing system. However, it has also become
clear that using mixed-effects modeling for corpus data entails certain chal-
lenges and open questions. This is especially true for historic texts, where the

Sentence-internal capitalization 407

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

amount of available data are small and the creation of reliably annotated
corpora is more expensive than for modern texts.

Future research should follow up on these open questions and challenges.
First and foremost, however, a larger amount of data would be needed in order
to arrive at a more fine-grained picture of the various factors involved in the
emergence and spread of sentence-internal capitalization. Given a sufficient
amount of diachronic data, the inventory of different methods used to assess
these data could be expanded as well. For example, growth curve models and
additive modeling could be used for diachronic data in which the temporal
dimension does make a difference (which was not the case for our data).

While some questions regarding the usage and spread of capitalization in
Early New High German have to be left open, our results – along with the
findings of previous studies – demonstrate that graphemic data can play an
important role in uncovering the cognitive mechanisms involved in language
use and language change. On the one hand, the motivations for capitalization
discussed in this paper, i. e., cognitive and pragmatic factors such as animacy,
have been identified as major driving forces determining language users’ choice
between different variants and ultimately leading up to language change else-
where as well. To mention just one example, Köpcke (2000) has shown animacy
to play a key role in the reorganization of the German declension class system.
On the other hand, the diachronic spread of sentence-internal capitalization is
a prime example of conventionalization, which in turn is a key mechanism in
the emergence and diachronic change of linguistic signs (see Traugott and
Trousdale 2013).

In this regard, studying cases in which historical uses of capitalization
deviate from the emerging convention can prove quite insightful. Therefore,
future research should expand the scope of investigation from (common)
nouns to other parts of speech such as pronouns and adjectives. While these
parts of speech are never capitalized in Modern German orthography (with the
exception of the honorific pronoun Sie ‘you’ and, in some cases, its less formal
counterpart Du), they tend to occur quite frequently with uppercase initials in
the Early New High German data. Investigating the rise and fall of these
capitalization patterns can also shed light on factors driving the capitalization
of nouns, which started out as a pragmatic strategy and came to be an ortho-
graphic rule.

Resources
The dataset and R script have been made available at the Tromsø Repository for
Language and Linguistics (TroLLing): http://dx.doi.org/10.18710/SJ4OQE.

408 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

References

Baayen, R. Harald. 2008. Analyzing linguistic data: A practical introduction to statistics using
R. Cambridge: Cambridge University Press.

Baayen, R. Harald, Doug J. Davidson & Douglas M. Bates. 2008. Mixed-effects modeling with
crossed random effects for subjects and items. Journal of Memory and Language 59(4).
390–412.

Barteld, Fabian, Renata Szczepaniak & Heike Zinsmeister. 2014. The definition of tokens in
relation to words and annotation tasks. In Verena Henrich, Erhard Hinrichs, Daniël de Kok,
Petya Osenova & Adam Przepiórkowski (eds.), Proceedings of the thirteenth International
Workshop on Treebanks and Linguistic Theories (TLT13), 250–258. Tübingen: Department
of Linguistics, University of Tübingen. http://tlt13.sfs.uni-tuebingen.de/tlt13-proceedings.
pdf

Bates, Douglas, Martin Mächler, Benjamin Bolker & Stephen Walker. 2015. lme4: Linear mixed-
effects models using Eigen and S4. R package version 1.1–9. https://CRAN.R-project.org/
package=lme4.

Bergmann, Rolf. 1999. Zur Herausbildung der deutschen Substantivgroßschreibung. Ergebnisse
des Bamberg-Rostocker Projekt. In Walter Hoffmann, Jürgen Macha, Klaus J. Mattheier,
Hans-Joachim Solms & Klaus-Peter Wegera (eds.), Das Frühneuhochdeutsche als sprach-
geschichtliche Epoche: Werner Besch zum 70. Geburtstag, 59–79. Frankfurt am Main:
Peter Lang.

Bergmann, Rolf & Dieter Nerius. 1998. Die Entwicklung der Großschreibung im Deutschen von
1500–1700, 2 vols. Heidelberg: Winter.

Blumenthal-Dramé, Alice. 2012. Entrenchment in usage-based theories: What corpus data do
and do not reveal about the mind. Berlin: De Gruyter Mouton.

Bock, Michael, Klaus Hagenschneider & Alfred Schweer. 1989. Zur Funktion der Groß- und
Kleinschreibung beim Lesen deutscher, englischer und niederländischer Texte. In Peter
Eisenberg & Hartmut Günther (eds.), Schriftsystem und orthographie, 23–56. Berlin:
De Gruyter.

Buringh, Eltjo & Jan Luiten Van Zanden. 2009. Charting the ‘Rise of the West’: Manuscripts and
printed books in Europe, A long-term perspective from the sixth through eighteenth
centuries. The Journal of Economic History 69(2). 409–445.

Bybee, Joan. 2003a. Cognitive processes in grammaticalization. In Michael Tomasello (ed.),
The new psychology of language, Vol. II, 145–167. New Jersey: Lawrence Erlbaum
Associates Inc.

Bybee, Joan. 2003b. Mechanisms of change in grammaticization: The role of frequency. In Brian
D. Joseph & Richard D. Janda (eds.), The handbook of historical linguistics, 602–623.
Oxford: Blackwell.

Bybee, Joan. 2006. From usage to grammar: The mind’s response to repetition. Language 82(4).
711–733.

Dahl, Östen. 2008. Animacy and egophoricity: Grammar, ontology and phylogeny. Lingua
118(2). 141–150.

Dahl, Östen & Kari Fraurud. 1996. Animacy in grammar and discourse. In Thorstein Fretheim &
Jeanette K. Gundel (eds.), Reference and referent accessibility, 47–65: John Benjamins.

Demske, Ulrike. 1999. Case compounds in the history of German. In Matthias Butt & Nanna
Fuhrhop (eds.), Variation und Stabilität in der Wortstruktur: Untersuchungen zu

Sentence-internal capitalization 409

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

Entwicklung, Erwerb und Varietäten des Deutschen und anderer Sprachen, 150–176.
Hildesheim: Olms.

Demske, Ulrike. 2001. Merkmale und Relationen: Diachrone Studie zur Nominalphrase im
Deutschen. Berlin: Mouton de Gruyter.

Diessel, Holger. 2007. Frequency effects in language acquisition, language use, and diachronic
change. New ideas in psychology 25(2). 108–127.

Dietrich, Rainer & Kathy Y. van Nice. n. d. Belebtheit, Agentivität und inkrementelle
Satzproduktion. Unpublished manuscript.

Eisenberg, Peter. 2013. Grundriss der deutschen Grammatik. Band 1: Das Wort. 4th updated
and revised edn. Stuttgart: Metzler.

Erker, Daniel & Gregory R. Guy. 2012. The role of lexical frequency in syntactic variability:
Variable subject personal pronoun expression in Spanish. Language 88(3). 526–557.

Ewald, Petra. 1992. Konkreta versus Abstrakta: Zur Semantischen Subklassifikation deutscher
Substantive. Sprachwissenschaft 17. 259–281.

Fuhrhop, Nanna. 2009. Orthografie. 3rd updated edn. Heidelberg: Winter.
Gauger, Hans-Martin. 1994. Geschichte des Lesens. In Otto Ludwig & Hartmut Günther (eds.),

Schrift und Schriftlichkeit: An interdisciplinary handbook of international research, Vol. 1,
65–84. Berlin: De Gruyter.

Gelman, Andrew & Jennifer Hill. 2007. Data analysis using regression and multilevel/hier-
archical models. Cambridge: Cambridge University Press.

Gfroerer, Stefan, Hartmut Günther & Michael Bock. 1989. Augenbewegungen und
Substantivgroßschreibung – Eine Pilotstudie. In Peter Eisenberg & Hartmut Günther (eds.),
Schriftsystem und orthographie, 111–136. Berlin: De Gruyter.

Gries, Stefan Th. 2015. The most under-used statistical method in corpus linguistics: Multi-level
(and mixed-effects) models. Corpora 10(1). 95–125.

Hosmer, David W. & Stanley Lemeshow. 2000. Applied logistic regression, 2nd edn.
New York: Wiley.

Field, Andy, Jeremy Miles & Zoë Field. 2012. Discovering statistics using R. Los Angeles: Sage.
Kapatsinski, Vsevolod. 2010. What is it I am writing? Lexical frequency effects in spelling

Russian prefixes: Uncertainty and competition in an apparently regular system. Corpus
Linguistics and Linguistic Theory 6(2). 157–215.

Kaempfert, Manfred. 1980. Motive der Substantiv-Großschreibung: Beobachtungen an Drucken
des 16. Jahrhunderts. Zeitschrift für Deutsche Philologie 99. 72–98.

Knoop, Ulrich. 1994. Entwicklung von Literalität und Alphabetisierung in Deutschland. In Otto
Ludwig & Hartmut Günther (eds.), Schrift und Schriftlichkeit: An Interdisciplinary Handbook
of International Research, Vol. 1, 859–872. Berlin: De Gruyter.

Koch, Peter & Wulf Oesterreicher. 2007. Schriftlichkeit und kommunikative Distanz. Zeitschrift
für germanistische Linguistik 35(3). 346–375.

Köpcke, Klaus-Michael. 2000. Starkes, Schwaches und Gemischtes in der Substantivflexion des
Deutschen: Was weiß der Sprecher über die Deklinationsparadigmen? In Rolf Thieroff,
Matthias Tamrat, Nanna Fuhrhop & Oliver Teuber (eds.), Deutsche Grammatik in Theorie
und Praxis, 155–170. Tübingen: Niemeyer.

Labs-Ehlert, Brigitte. 1993. Versalschreibung in althochdeutschen Sprachdenkmälern: Ein
Beitrag über die Anfänge der Großschreibung im Deutschen unter Berücksichtigung der
Schriftgeschichte. Göppingen: Kümmerle.

Langacker, Ronald W. 1991. Foundations of cognitive grammar. Vol. 2: Descriptive application.
Stanford: Stanford University Press.

410 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

Largy, Pierre, Marie-Paule Cousin, Peter Bryant & Michel Fayol. 2007. When memorized
instances compete with rules: The case of number-noun agreement in written French.
Journal of Child Language 34(2). 425–437.

Levshina, Natalia. 2015. How to do linguistics with R: Data exploration and statistical analysis.
Amsterdam: John Benjamins.

Maas, Utz. 1992. Grundzüge der deutschen orthographie. Tübingen: Niemeyer.
Maas, Utz. 1995a. Einige Grundannahmen zur Analyse der Groß- und Kleinschreibung im

Deutschen, insbesondere zu ihrer Grammatikalisierung in der Frühen Neuzeit. In Gotthard
Lerchner, Marianne Schröder & Ulla Fix (eds.), Chronologische, areale und situative
Varietäten des Deutschen in der Sprachhistoriographie: Festschrift Für Rudolf Große,
85–100. Frankfurt am Main: Peter Lang.

Maas, Utz. 1995b. Bäuerliches Schreiben in der Frühen Neuzeit: Die Chronik des Hartich Sierk
aus den Dithmarschen aus der ersten Hälfte des 17. Jhds. In Wolfgang Raible (ed.),
Kulturelle Perspektiven auf Schrift und Schreibprozesse, 65–96. Tübingen: Narr.

Macha, Jürgen, Elvira Topalović, Iris Hille, Uta Nolting & Anja Wilke (eds.). 2005. Deutsche
Kanzleisprache in Hexenverhörprotokollen der frühen Neuzeit, 2 Vols. Berlin: De Gruyter.

Moulin, Claudine. 1990. Der Majuskelgebrauch in Luthers Deutschen Briefen: (1517–1546).
Heidelberg: Winter.

Munske, Horst Haider. 1995a. Überlegungen zur Rechtschreibreform und zur Rekonstruktion
der wortbezogenen Groß- und Kleinschreibung.: Ein Diskussionsbeitrag zu Utz Maas’
Aufsatz “Rechtschreibung und Rechtschreibreform”. Zeitschrift für Germanistische
Linguistik 23(1). 59–68.

Munske, Horst Haider. 1995b. Zur Verteidigung der deutschen Orthographie: Die Groß- und
Kleinschreibung. Sprachwissenschaft 20. 278–322.

Nübling, Damaris & Renata Szczepaniak. 2013. Linking elements in German: Origin, change,
functionalization. Morphology 23. 67–89.

O’Brien, Robert M. 2007. A caution regarding rules of thumb for variance inflation factors.
Quality & Quantity 41(5). 673–690.

Pavlov, Vladimir M. 1983. Zur Ausbildung der Norm der deutschen Literatursprache im Bereich
der Wortbildung (1470–1730): Von der Wortgruppe zur substantivischen
Zusammensetzung. Berlin: Akademie-Verlag.

R Core Team. 2015. R: A language and environment for statistical computing. Vienna, Austria:
R Foundation for Statistical Computing. https://www.R-project.org/

Risse, Ursula. 1980. Untersuchungen zum Gebrauch der Majuskel in deutschsprachigen Bibeln
des 16. Jahrhunderts: Ein historischer Beitrag zur Diskussion um die
Substantivgroßschreibung. Heidelberg: Winter.

Rössler, Paul. 1998. Die Großschreibung in Wiener Drucken des 17. und frühen 18.
Jahrhunderts. In Werner Bauer & Hermann Scheuringer (eds.), Beharrsamkeit und
Wandel: Festschrift für Herbert Tatzreiter zum 60. Geburtstag, 205–238. Wien: Edition
Praesens.

Sandra, Dominiek, Steven Frisson & Frans Daems. 1999. Why simple verb forms can be so
difficult to spell: The influence of homophone frequency and distance in Dutch. Brain and
Language 68. 277–283.

Sattler, Johann Rudolph. 1975 [1617]. Teutsche Orthographey und Phraseologey. Reprint of the
edition Basel, 1617. Hildesheim: Olms.

Schutzeichel, Marc & Renata Szczepaniak. 2015. Die Durchsetzung der satzinternen
Großschreibung in Norddeutschland am Beispiel der Hexenverhörprotokolle. In Markus

Sentence-internal capitalization 411

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

Hundt & Alexander Lasch (eds.), Deutsch im Norden: Varietäten des norddeutschen
Raumes im Spiegel der germanistischen Sprachgeschichtsschreibung, 151–167.
Berlin: De Gruyter.

Solling, Daniel. 2012. Zur Getrennt-, Zusammen- und Bindestrichschreibung von
Substantivkomposita im Deutschen (1550–1710). Uppsala: Acta Universitatis Upsaliensis.

Szczepaniak, Renata. 2011. Gemeinsame Entwicklungspfade im Spracherwerb und im
Sprachwandel? Kognitive Grundlagen der onto- und historiogenetischen Entwicklung der
satzinternen Großschreibung. In Klaus-Michael Köpcke & Arne Ziegler (eds.), Grammatik –
Lehren, Lernen, Verstehen, 341–360. Berlin: De Gruyter.

Szczepaniak, Renata & Fabian Barteld. 2016. Hexenverhörprotokolle als sprachhistorisches
Korpus. In Sarah Kwekkeboom & Sandra Waldenberger (eds.), PerspektivWechsel oder:
Die Wiederentdeckung der Philologie. Vol. 1: Sprachdaten und Grundlagenforschung in
Historischer Linguistik, 43–70. Berlin: Erich Schmidt.

Topalović, Elvira. 2003. Sprachwahl – Textsorte – Dialogstruktur: Zu Verhörprotokollen aus
Hexenprozessen des 17. Jahrhunderts. Trier: WVT Wissenschaftlicher Verlag.

Voeste, Anja. 2008. Orthographie und Innovation: Die Segmentierung des Wortes im 16.
Jahrhundert. Hildesheim: Olms Verlag.

Traugott, Elizabeth C. & Graeme Trousdale. 2013. Constructionalization and constructional
changes. Oxford: Oxford University Press.

Vogel, Petra M. 1996. Wortarten und Wortartenwechsel: Zur Konversion und verwandten
Erscheinungen im Deutschen und in anderen Sprachen. Berlin: De Gruyter.

Weber, Walter Rudolf. 1958. Das Aufkommen der Substantivgroßschreibung im Deutschen:
Ein historisch-kritischer Versuch. München: Uni-Druck.

Wegera, Klaus-Peter. 1996. Zur Geschichte der Adjektivgroßschreibung im Deutschen:
Entwicklung und Motive. Zeitschrift für Deutsche Philologie 115. 382–392.

Yamamoto, Mutsumi. 2008. Animacy and reference: A cognitive approach to corpus linguistics.
Amsterdam: John Benjamins.

Zaenen, Annie, Jean Carletta, Gregory Garretson, Joan Bresnan, Andrew Koontz-Garboden,
Tatiana Nikitina, M. Catherine O’Connor & Tom Wasow. 2004. Animacy encoding in
English: Why and how. In Bonnie Webber & Donna Byron (eds.), DiscAnnotation ’04,
118–125. Stroudsburg, PA: Association for Computational Linguistics.

412 Fabian Barteld et al.

Bereitgestellt von | Staats- und Universitätsbibliothek Hamburg
Angemeldet

Heruntergeladen am | 10.11.16 11:08

