
Evolutionary Game Theory and Linguistics

Gerhard Jäger
Gerhard.Jaeger@uni-bielefeld.de

February 22, 2007

University of Tübingen

Gerhard Jäger Evolutionary Game Theory and Linguistics

Conceptualization of language evolution

prerequisites for evolutionary dynamics

replication

variation

selection

Gerhard Jäger Evolutionary Game Theory and Linguistics

Linguemes

“any piece of structure that can be independently learned
and therefore transmitted from one speaker to another”
(Nettle 1999:5)

Croft (2000) attributes the name lingueme to Haspelmath
(Nettle calls them items)

Examples:

phonemes
morphemes
words
constructions
idioms
collocations
...

Gerhard Jäger Evolutionary Game Theory and Linguistics

Linguemes

Linguemes are replicators

comparable to genes

structured configuration of replicators

Biology: genotype
Linguistics: utterance

Croft:

The utterance is the genome!

Gerhard Jäger Evolutionary Game Theory and Linguistics

Evolution

Replication

(at least) two modes of lingueme replication:

acquisition

priming (Jäger and Rosenbach 2005; Croft and Nettle
would perhaps not agree)

Variation

linguistic creativity

reanalysis

language contact

...

Selection

social selection

selection for learnability

selection for primability

Gerhard Jäger Evolutionary Game Theory and Linguistics

Evolution

Replication

(at least) two modes of lingueme replication:

acquisition

priming (Jäger and Rosenbach 2005; Croft and Nettle
would perhaps not agree)

Variation

linguistic creativity

reanalysis

language contact

...

Selection

social selection

selection for learnability

selection for primability

Gerhard Jäger Evolutionary Game Theory and Linguistics

Evolution

Replication

(at least) two modes of lingueme replication:

acquisition

priming (Jäger and Rosenbach 2005; Croft and Nettle
would perhaps not agree)

Variation

linguistic creativity

reanalysis

language contact

...

Selection

social selection

selection for learnability

selection for primability

Gerhard Jäger Evolutionary Game Theory and Linguistics

Fitness

learnability/primability

selection against complexity

selection against ambiguity

selection for frequency

Gerhard Jäger Evolutionary Game Theory and Linguistics

EGT and pragmatics

Horn strategies: prototypical meanings tend to go with simple
expressions and less prototypical meanings with complex
expressions.

(1)
a. John went to church/jail. (prototypical interpretation)
b. John went to the church/jail. (literal interpretation)

(2)
a. I am going to marry you. (no indirect speech act)
b. I will marry you. (indirect speech act)

(3)
a. I need a new driller/cooker.
b. I need a new drill/cook.

Gerhard Jäger Evolutionary Game Theory and Linguistics

Horn strategies

simple game:

players: speaker and hearer
two forms: f0 (short) and f1 (long)
two meanings: m0 (frequent) and m1 (rare)
speaker strategies: mappings from meanings to forms
hearer strategies: mappings from forms to meanings

Gerhard Jäger Evolutionary Game Theory and Linguistics

Speaker strategies

S1 : m0 7→ f0, m1 7→ f1: “Horn strategy”

S2 : m0 7→ f1, m1 7→ f0: “anti-Horn strategy”

S3 : m0 7→ f0, m1 7→ f0: “Smolensky strategy”

S4 : m0 7→ f1, m1 7→ f1: “anti-Smolensky strategy”

Gerhard Jäger Evolutionary Game Theory and Linguistics

Hearer strategies

H1 : f0 7→ m0, f1 7→ m1: “Horn strategy’

H2 : f0 7→ m1, f1 7→ m0: “anti-Horn strategy”

H3 : f0 7→ m0, f1 7→ m0: “Smolensky strategy”

H4 : f0 7→ m1, f1 7→ m1: “anti-Smolensky strategy”

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of Horn games

whether communication works depends both on speaker
strategy S and hearer strategy H

two factors for functionality of communication

communicative success (“hearer economy”)

δm(S ,H) =

{
1 iff H(S(m)) = m
0 else

least effort (“speaker economy”)

cost(f) . . .measure of complexity of expression

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of Horn games

us/h(S ,H) =
∑
m

pm × (δm(S ,H)− cost(S(m)))

p . . . probability distribution over meanings

Gerhard Jäger Evolutionary Game Theory and Linguistics

The evolution of differential
case marking

Gerhard Jäger Evolutionary Game Theory and Linguistics

Ways of argument identification

transitivity may lead to ambiguity

the woman that Maria knows the woman that knows Maria

die Frau, die Maria kennt

three ways out
1 word order
2 agreement
3 case

Gerhard Jäger Evolutionary Game Theory and Linguistics

the woman that he knows the woman that knows him

die Frau, die er kennt die Frau, die ihn kennt

Gerhard Jäger Evolutionary Game Theory and Linguistics

Suppose one argument is a pronoun and one is a noun (or
a phrase)

{I, BOOK, KNOW}
both conversants have an interest in successful
communication

case marking (accusative or ergative) is usually more costly
than zero-marking (nominative)

speaker wants to avoid costs

Gerhard Jäger Evolutionary Game Theory and Linguistics

speaker strategies hearer strategies

always case mark the object ergative is agent
(accusative) and accusative object

always case mark the agent pronoun is agent
(ergative)

case mark the object pronoun is object
if it is a pronoun

pronoun is agent
unless it is accusative

...
...

Gerhard Jäger Evolutionary Game Theory and Linguistics

Statistical patterns of language use

four possible clause types

O/p O/n

A/p he knows it he knows the book

A/n the man knows it the man knows the book

statistical distribution (from a corpus of spoken English)

O/p O/n

A/p pp = 198 pn = 716

A/n np = 16 nn = 75

pn � np

Gerhard Jäger Evolutionary Game Theory and Linguistics

functionality of speaker strategies and hearer strategies
depends on various factors:

How often will the hearer get the message right?
How many case markers does the speaker need per clause
— on average?

Gerhard Jäger Evolutionary Game Theory and Linguistics

speaker strategies that will be considered

agent is pronoun agent is noun object is pronoun object is noun

e(rgative) e(rgative) a(ccusative) a(ccusative)

e e a z(ero)

e e z a

e e z z

e z a a

...

z e z z

z z a a

z z a z

z z z a

z z z z

Gerhard Jäger Evolutionary Game Theory and Linguistics

hearer strategies:

strict rule: ergative means “agent”, and accusative means
“object”
elsewhere rules:

1 SO: “The first phrase is always the agent.”
2 pA: “Pronouns are agents, and nouns are objects.”
3 pO: “Pronouns are objects, and nouns are agents.”
4 OS : “The first phrase is always the object.”

Gerhard Jäger Evolutionary Game Theory and Linguistics

The game of case

strategy space and utility function are known

probability of meaning types can be estimated from corpus
study

hard to estimate how the complexity of a case morpheme
compares to its benefit for disambiguation from the
speaker perspective

parameterized utility function

u(S ,H) =
∑
m

pm × (δm(S ,H)− k × cost(S(m)))

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

let us assume k = .1

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.90 0.90 0.90 0.90

zzaa 0.90 0.90 0.90 0.90

ezaz 0.85 0.85 0.85 0.85

zeza 0.81 0.81 0.81 0.81

zeaz 0.61 0.97 0.26 0.61

ezzz 0.86 0.86 0.87 0.86

zezz 0.54 0.89 0.54 0.54

zzaz 0.59 0.94 0.59 0.59

zzza 0.81 0.81 0.82 0.81

zzzz 0.50 0.85 0.15 0.50

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

let us assume k = .1

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.90 0.90 0.90 0.90

zzaa 0.90 0.90 0.90 0.90

ezaz 0.85 0.85 0.85 0.85

zeza 0.81 0.81 0.81 0.81

zeaz 0.61 0.97 0.26 0.61

ezzz 0.86 0.86 0.87 0.86

zezz 0.54 0.89 0.54 0.54

zzaz 0.59 0.94 0.59 0.59

zzza 0.81 0.81 0.82 0.81

zzzz 0.50 0.85 0.15 0.50

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

only one evolutionarily stable state: zeaz/pA (split
ergative)

very common among Australian aborigines languages

Gerhard Jäger Evolutionary Game Theory and Linguistics

Non-strict Nash equilibria

Why are non-strict Nash Equilibria unstable?

Dynamics without mutation

Gerhard Jäger Evolutionary Game Theory and Linguistics

Non-strict Nash equilibria

Why are non-strict Nash Equilibria unstable?

Dynamics with mutation

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

If speakers get lazier...

k = 0.45

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.550 0.550 0.550 0.550

zzaa 0.550 0.550 0.550 0.550

ezaz 0.458 0.458 0.458 0.458

zeza 0.507 0.507 0.507 0.507

zeaz 0.507 0.863 0.151 0.507

ezzz 0.545 0.538 0.553 0.545

zezz 0.505 0.861 0.148 0.505

zzaz 0.510 0.867 0.154 0.510

zzza 0.539 0.531 0.547 0.539

zzzz 0.500 0.849 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

If speakers get lazier...

k = 0.45

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.550 0.550 0.550 0.550

zzaa 0.550 0.550 0.550 0.550

ezaz 0.458 0.458 0.458 0.458

zeza 0.507 0.507 0.507 0.507

zeaz 0.507 0.863 0.151 0.507

ezzz 0.545 0.538 0.553 0.545

zezz 0.505 0.861 0.148 0.505

zzaz 0.510 0.867 0.154 0.510

zzza 0.539 0.531 0.547 0.539

zzzz 0.500 0.849 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

... and lazier ...

k = 0.53

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.470 0.470 0.470 0.470

zzaa 0.470 0.470 0.470 0.470

ezaz 0.368 0.368 0.368 0.368

zeza 0.436 0.436 0.436 0.436

zeaz 0.483 0.839 0.127 0.483

ezzz 0.473 0.465 0.480 0.473

zezz 0.497 0.854 0.141 0.497

zzaz 0.494 0.850 0.137 0.494

zzza 0.476 0.468 0.484 0.476

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

... and lazier ...

k = 0.53

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.470 0.470 0.470 0.470

zzaa 0.470 0.470 0.470 0.470

ezaz 0.368 0.368 0.368 0.368

zeza 0.436 0.436 0.436 0.436

zeaz 0.483 0.839 0.127 0.483

ezzz 0.473 0.465 0.480 0.473

zezz 0.497 0.854 0.141 0.497

zzaz 0.494 0.850 0.137 0.494

zzza 0.476 0.468 0.484 0.476

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

... and lazier...

k = 0.7

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.300 0.300 0.300 0.300

zzaa 0.300 0.300 0.300 0.300

ezaz 0.177 0.177 0.177 0.177

zeza 0.287 0.287 0.287 0.287

zeaz 0.431 0.788 0.075 0.431

ezzz 0.318 0.310 0.326 0.318

zezz 0.482 0.838 0.126 0.482

zzaz 0.457 0.814 0.101 0.457

zzza 0.343 0.335 0.350 0.343

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

... and lazier...

k = 0.7

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.300 0.300 0.300 0.300

zzaa 0.300 0.300 0.300 0.300

ezaz 0.177 0.177 0.177 0.177

zeza 0.287 0.287 0.287 0.287

zeaz 0.431 0.788 0.075 0.431

ezzz 0.318 0.310 0.326 0.318

zezz 0.482 0.838 0.126 0.482

zzaz 0.457 0.814 0.101 0.457

zzza 0.343 0.335 0.350 0.343

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

...

k = 1

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.000 0.000 0.000 0.000

zzaa 0.000 0.000 0.000 0.000

ezaz −0.160 −0.160 −0.160 −0.160

zeza 0.024 0.024 0.024 0.024

zeaz 0.340 0.697 −0.016 0.340

ezzz 0.045 0.037 0.053 0.045

zezz 0.455 0.811 0.099 0.455

zzaz 0.394 0.750 0.037 0.394

zzza 0.106 0.098 0.144 0.106

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Utility of case marking

...

k = 1

Speaker Hearer strategies
strategies SO pA pO OS

eezz 0.000 0.000 0.000 0.000

zzaa 0.000 0.000 0.000 0.000

ezaz −0.160 −0.160 −0.160 −0.160

zeza 0.024 0.024 0.024 0.024

zeaz 0.340 0.697 −0.016 0.340

ezzz 0.045 0.037 0.053 0.045

zezz 0.455 0.811 0.099 0.455

zzaz 0.394 0.750 0.037 0.394

zzza 0.106 0.098 0.144 0.106

zzzz 0.500 0.848 0.152 0.500

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative

zzaz/pA ezzz/pO
differential object marking inverse DOM

—

zezz/pA zzza/pO
differential subject marking inverse DSM

zzzz/pA zzza/pO
no case marking

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative
Australian languages

zzaz/pA ezzz/pO
differential object marking inverse DOM

—

zezz/pA zzza/pO
differential subject marking inverse DSM

zzzz/pA zzza/pO
no case marking

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative
Australian languages

zzaz/pA ezzz/pO
differential object marking inverse DOM
English, Dutch, ... —

zezz/pA zzza/pO
differential subject marking inverse DSM

zzzz/pA zzza/pO
no case marking

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative
Australian languages

zzaz/pA ezzz/pO
differential object marking inverse DOM
English, Dutch, ... —

zezz/pA zzza/pO
differential subject marking inverse DSM
several caucasian languages

zzzz/pA zzza/pO
no case marking

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative
Australian languages

zzaz/pA ezzz/pO
differential object marking inverse DOM
English, Dutch, ... —

zezz/pA zzza/pO
differential subject marking inverse DSM
several caucasian languages

zzzz/pA zzza/pO
no case marking
Chinese, Thai

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

zeaz/pA
split ergative
Australian languages

zzaz/pA ezzz/pO
differential object marking inverse DOM
English, Dutch, ... —

zezz/pA zzza/pO
differential subject marking inverse DSM
several caucasian languages Nganasan

zzzz/pA zzza/pO
no case marking
Chinese, Thai

zzzz/pA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Taking stock

only very few languages are not evolutionary stable in this
sense
zzaa: Hungarian, ezza: Parachi, Yazguljami (Iranian
languages), eeaa: Wangkumara

curious asymmetry: if there are two competing stable
states, one is common and the other one rare

similar pattern as with Horn vs. anti-Horn

Gerhard Jäger Evolutionary Game Theory and Linguistics

Alle equilibria are stable, but
some equilibria are more stable

than others.

Stochastic EGT

Gerhard Jäger Evolutionary Game Theory and Linguistics

Random mutation and stability

idealizations of standard Evolutionary Game Theory

populations are (practically) infinite
mutations rate is constant and low

better model (Young 1993; Kandori, Mailath and Rob
1993)

finite population
mutation is noisy

Gerhard Jäger Evolutionary Game Theory and Linguistics

Consequences of finite population model

every mutation barrier will occasionally be taken

no absolute stability

if multiple Strict Nash Equilibria coexist, system will
oscillate between them

some equilibria are more stable than others

system will spend most of the time in most robustly stable
state

stochastically stable states

Gerhard Jäger Evolutionary Game Theory and Linguistics

A particular model

discrete time/finite population version of replicator
dynamics

mutations occur rarely (most generations have no mutants
at all)

if mutation occurs, each individual in this generation has
same probability to be a mutant

mutation frequency and mutation rate equal for both
populations

each strategy is equally likely for a mutant (within its
population)

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

The formulas

∆xi

∆t
= xi (ũi − ũA) +

∑
j

Zji − Zij

n

∆yi

∆t
= yi (ũi − ũB) +

∑
j

Zji − Zij

n

xi : frequency of speaker strategy i

yi : frequency of hearer strategy i

ũi : expected utility of strategy i

ũR : average utility of entire R-population

Zij : random variable; distributed according to the binomial
distribution b(pij , bxinc)
pij : probability that an i-individual mutates to strategy j

n: population size

Gerhard Jäger Evolutionary Game Theory and Linguistics

A simulation

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

Horn anti-Horn

Gerhard Jäger Evolutionary Game Theory and Linguistics

Stochastic stability

punctuated equilibria

long periods of dynamic stability alternate with short
transition periods

in the long run, more time in Horn state (67% vs. 26% in
anti-Horn)

simulation suggests that Horn is stable while anti-Horn is
not

can this be proved?

Gerhard Jäger Evolutionary Game Theory and Linguistics

Analytic considerations

Simple recipes for finding stochastically stable state in 2×2
games

not easily extrapolated to larger games

basic idea:

calculate the height of the invasion barrier of each ESS
the ESSs with maximal invasion barrier is stochastically
stable

Gerhard Jäger Evolutionary Game Theory and Linguistics

Analytic considerations

invasion barrier = amount of mutations necessary to push
the system into the basin of attraction of another ESS

Horn ⇒ anti-Horn: 50%

anti-Horn ⇒ Horn: 47.5%

Hence:

Horn strategy is the only stochastically stable
state

Gerhard Jäger Evolutionary Game Theory and Linguistics

Stochastic evolution of case marking

k = 0.45
competition between zzaz/pA and ezzz/pO
evolution of speaker population:

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 100 200 300 400 500 600 700 800 900 1000

zzaz ezzz

Gerhard Jäger Evolutionary Game Theory and Linguistics

Stochastic evolution of case marking

k = 0.45
competition between zzaz/pA and ezzz/pO
evolution of hearer population:

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 100 200 300 400 500 600 700 800 900 1000

AO OA

Gerhard Jäger Evolutionary Game Theory and Linguistics

Analysis

invasion barriers:

differential object marking: 45.2%
inverse differential subject marking: 2.06%

Differential object marking is stochastically stable;
inverse differential subject marking is not.

likewise, differential subject marking is stochastically stable
while inverse differential object marking is not.

Gerhard Jäger Evolutionary Game Theory and Linguistics

Stochastically stable states

zeaz/pA
split ergative
Australian languages

zzaz/pA
differential object marking
English, Dutch, ...

zezz/pA
differential subject marking
several caucasian languages

zzzz/pA
no case marking
Chinese, Thai

Gerhard Jäger Evolutionary Game Theory and Linguistics

Conclusion

out of 4× 16 = 64 possible case marking patterns only
four are stochastically stable

vast majority of all languages that fit into this
categorization are stochastically stable

precise numbers are hard to come by though

linguistic universals can be result of evolutionary pressure
in the sense of cultural evolution

Gerhard Jäger Evolutionary Game Theory and Linguistics

