SHORTWOOD TEACHERS' COLLEGE LANGAUGE ARTS DEPARTMENT

CHARACTERISTICS OF JAMAICAN CREOLE

<u>Grammar</u> (Key: SJE – Standard Jamaican English; JC – Jamaican Creole)

1. Plurals: In English, a noun is made plural by simply adding 's' to the end

of the word in many instances. JC makes a noun plural by adding the particle 'dem' to the singular of the noun. For example in SJE, the speaker would refer to <u>one dog</u> or <u>several dogs</u>. In JC, the

speaker would say a dawg or dawg dem.

2. Subject & Verb: In SJE, the verb changes as the subject changes to third person. In

JC, the verb does not change whatever the subject is. For example:

SJE: He/she/ It plays

JC: Me walk/you walk/we walk

3. Tense: In JC, there are few changes of tense. The verbs do not change

form to express the tense. It is the context that is used to show time. In SJE, the verbs are always enough to show the tense (e.g.

adding 'ed' for past tense, 'ing' for continuous etc.)

Simple present tense:

SJE: Look at how Alan walks

JC: Watch how Alan walk

Simple past tense:

SJE: He walked quickly that time

JC: Im walk faas da time deh

Present continuous:

SJE: He is **walking** too fast

JC: Im a walk too faas

Past continuous:

SJE: He was walking when he fell

JC: Im did a walk wen im drap

JC: Every day, Jane walk go a Kay yard an den di two a dem walk go a town.

SJE: Every day, Jane walks to Kay's yard and then they walk together into town.

4. Personal pronouns: There are six personal pronouns in JC. The JC makes no

> distinction between male and female so 'im' can mean either 'he' or 'she'. In JC, there is also no distinction between subject and object. In the SJE, there are eleven personal pronouns. SJE has

pronouns whose job it is to show possession.

5. Inversion: One sentence type which is basic to JC but which is not common

in SJE is the inverted sentence type. In JC, it is usually used for

emphasis

IC. A Mary we a talk bout We a talk bout Mary

> Me a go deh now A deh me a go now

Dat a dawg A dawg dat

6. Passive form: There is no distinct passive form in the JC – it is the context that

tells active or passive form.

7. Auxiliary verbs: Verbs which accompany and assist main verbs are called auxiliary

> verbs. For example, "I am going" or "She was sleeping". The 'auxiliary' verb in the JC is the word 'deh' which is of African

origin.

JC: Dem deh bout de place

The above are only rough sketches or outlines of JC grammar. However, the main features of the language particularly those which differ from SJE, have been described. For more details, read F. G. Cassidy, <u>Jamaica Talk</u>, especially Chapter 4.

References:

Maxwell, P. L. (1996). English and Jamaican Speech. A1 Printers Limited, Jamaica

Pollard, V. (2003). From Jamaican Creole to Standard English: A Handbook for Teachers. University of the West Indies Press, Jamaica