
Code-switching and Linguistic
Evolution: The case of ‘Hacer + V’
in Orange Walk, Northern Belize

Osmer Balam
This paper provides an insight into the syntactic evolution of bilingual
light verb constructions in Northern Belize Spanish/English/Kriol
code-switching. Quantitative analyses of syntactic verb type and
pronoun type were conducted to examine the cross-generational use
of these hybrid structures in the spontaneous oral production of 62
bilingual/trilingual speakers from Northern Belize. Results revealed
that participants in the younger age groups employed ‘hacer + V’
markedly more than the eldest consultants. Whereas bilingual light
verb constructions amongst first generation speakers were attested
only with transitive, intransitive and ditransitive verbs, there was an
expansion of these constructions to other syntactic contexts in the
discourse of second and third generation speakers. For pronoun
type, the incorporation of clitic and pronominal forms was particu-
larly attested among younger generations. The analysis discusses
changes in the use of these syntactic innovations vis-à-vis Belize’s
sociohistorical milieu and highlights some features of ‘hacer + V’
which do not conform to mainstream views on what constitutes
‘nonce borrowings’.

Keywords: Northern Belizean Spanish, bilingualism, code-switching,
language change, syntactic evolution, bilingual light verb construc-
tions.

La alternancia de código y la evolución lingüística: el caso de ‘Hacer
+ V’ en Orange Walk, Belice. Esta investigación examina la evolu-
ción sintáctica de las perífrasis verbales bilingües con el verbo hacer
en la alternancia entre el español, el inglés y el criollo en el norte de
Belice. Se llevó a cabo un análisis cuantitativo de la clase sintáctica
del verbo y la clase de pronombre para analizar el uso intergenera-
cional de estas estructuras híbridas en la producción oral espontánea
de 62 bilingües / trilingües del norte de Belice. Los resultados reve-
laron que los grupos de hablantes más jóvenes utilizan ‘hacer + V’
con mucha más frecuencia que los participantes más mayores. Entre
los hablantes mayores, las construcciones híbridas con hacer apare- 83

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

84

cieron con verbos transitivos, ditransitivos e intransitivos; sin
embargo, hubo una extensión de estas construcciones a otros con-
textos sintácticos en el discurso oral de hablantes más jóvenes. Para
la clase de pronombre, se encontró la incorporación de clíticos y for-
mas pronominales particularmente en el habla de la segunda y la ter-
cera generación. En el análisis se desarrollan los cambios encontra-
dos en el uso de estas innovaciones sintácticas en relación con el con-
texto socio-histórico de Belice y se reiteran algunos rasgos de ‘hacer
+ V’ que no coinciden con algunas perspectivas de lo que constitu-
yen los prestamos lingüísticos.

Palabras claves: el español en el norte de Belice, bilingüismo, la
alternancia de código, cambios lingüísticos, evolución sintáctica,
perífrasis verbales bilingües con hacer.

1. Introduction

In this paper, I explore the linguistic evolution of bilingualism in
Northern Belize, specifically by examining the cross-generational use of
bilingual light verb constructions (henceforth BLVCs)1, otherwise
known as ‘do-constructions’ (Myers-Scotton 2002; Myers-Scotton and
Jake 2013), ‘bilingual compound verbs’ (Edwards and Gardner-Chloros
2007; Balam, Prada Pérez and Mayans 2014; Vergara Wilson and
Dumont 2014) or ‘mixed compound verbs’ (Chan 2008) in the antecedent
literature on code-switching (CS)2, broadly defined here as the seamless
alternation between two or more languages.

As (1) exemplifies, in Spanish/English CS, BLVCs are hybrid syntac-
tic structures where the fully inflected light verb hacer ‘do’ co-occurs
with an English infinitive verb or past participle form, which provides
the semantic content. 

(1) Supuestamente dicen que él hace own un island3

Supposedly say-3PL.PRS that he do-3SG.PRS own an island
‘Supposedly, they say he owns an island.’

Although these constructions have been proposed as a universal
property of CS (Edwards and Gardner-Chloros 2007), their low fre-
quency in bilingual corpora has precluded scholars from thoroughly
investigating and/or understanding them (e.g. Pfaff 1979, 3 tokens;
Toribio, Bullock and Greaser 2012, 12 tokens). These syntactic innova-
tions, however, are a distinctive feature of Spanish/English/Kriol CS in
Northern Belize (Balam 2014: 86). In view of this fact, a pertinent ques-


tion that arises is whether these bilingual structures are productively
used across different age groups, or whether their incorporation is
restricted to a certain age group or generation.

To date, no previous study has examined the cross-generational use of
BLVCs in Spanish/English CS. We do get valuable insights, however, from
work conducted in other contact situations. For example, in his analysis of
156 BLVCs across three generations of Turkish/Dutch speakers, Backus
(1996) examined the cross-generational differences in the use of BLVCs,
particularly vis-à-vis the occurrence of the Turkish light verb yap- ‘do’
with different kinds of complements. Although Backus (1996: 231)
observed that “generational differences [were] not striking,” noteworthy
was that whereas the first generation used the light verb yap- with Turkish
nominal elements, the second generation used it particularly with Dutch
verbs, a pattern which suggested that BLVCs are not static. Instead, the
Turkish/Dutch data indicated that these hybrid constructions undergo
developmental progression across generations (Edwards and Gardner-
Chloros 2007: 80; also, cf. Muysken 2000).

In light of Backus’ findings, I set out to examine whether (i) there
were pronounced cross-generational differences in the frequency of use
of BLVCs in the Northern Belize contact situation, and whether (ii)
there were differences in the productivity of BLVCs in terms of syntac-
tic verb type and pronoun type across four different age groups.
Although previous studies on ‘hacer + V’ highlight the productivity of
this structure (Balam et al. 2014; Vergara Wilson 2013; Vergara Wilson
and Dumont 2014), our knowledge of the syntactic incorporation of
BLVCs remains limited. In the case of Northern Belize, generally posi-
tive attitudes toward bilingual language practices have been found
among younger generations (Balam 2013a). Thus, the possibility exists
that with a positive predisposition toward CS and higher proficiency in
English and Kriol, more prolific use of ‘hacer + V’ is to be found among
the younger generations but not among older consultants who have
more limited proficiency in English and/or Kriol. 

2. Sociohistorical Background: Spanish
in Belize
Arising from one of the most important revolts in 19th century
Mesoamerica, the Caste War of Yucatan displaced thousands of Yucatec
Maya and Mestizos who fled their homeland and settled in what today is
Northern Belize. This wave of migration transformed the demographic
landscape of modern-day Belize, and served as the impetus for a case of
language contact in a linguistic and cultural frontier that for decades was 85

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


neglected in Hispanic linguistics. Only recently have the migratory expe-
riences of the Yucatec Maya/Mestizos in Northern Belize (Church et al.
2011; Kray et al. Submitted) and their language varieties started to receive
scholarly attention (Fuller Medina 2005; Balam 2013b; Balam et al. 2014).

Historically, the presence of Spanish in Northern Belize became
prominent after the 1840’s, when the Caste War of Yucatan led to the
southward migration of thousands of Yucatec Maya and Mestizos
(Church et al. 2011; Dobson 1973), who primarily settled in what today
constitutes the Northern districts of Corozal and Orange Walk in
Belize (see Figure 1). When the Caste War broke out in 1847 (Church et
al. 2011; Dobson 1973; Hagerty 1996), more than 7,000 refugees fled
their native communities, in search of a new home. By 1850, Reed
(1964) estimates that more than 10,000 refugees from the Yucatan and
Quintana Roo had settled in Northern Belize (cited in Hagerty 1979:
21). At around the same time when Belize was declared the colony of
British Honduras in 1862, these refugees had already established com-
munities such as Patchakan and Xaibe in Corozal (Bolland 2003: 114;
Koenig 1975: 32), and San José Yalbac and San Estevan in Orange Walk
(Bolland 2003; Church et al. 2011: 178; Kray et al. Submitted).

86

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Figure 1. The Yucatan Peninsula and Belize
© OpenStreetMap contributors, CC-BY-SA


These Yucatec Maya and Mestizos brought with them several
aspects of their rich culture. They were primarily milperos ‘cultivators’,
and subsistence farming was still key to their everyday life. They culti-
vated sugar, corn, tobacco and other vegetables (Bolland 2003: 114).
Upon their arrival, they even practiced bullfighting and cockfighting,
but soon abandoned these sports as they were declared as unlawful by
the Magistrate in 1865 (Koenig 1975: 43). Other elements of their cul-
ture, however, continued into the present. The mestizada, for instance,
a grand festivity with traditional dances and abundant food for guests,
has changed significantly in terms of how it is carried out, but similar
celebrations are still practiced in Northern Belize villages.

In terms of language, the focus of the present paper, there have also
been notable changes since the arrival of first generation refugees dur-
ing the 1840’s and thereafter. Within the span of 150 years, there has
been a transition from Maya/Spanish bilingualism to Spanish/English
bilingualism, Spanish/Kriol bilingualism, and Spanish/English/Kriol
trilingualism. From oral histories collected by Church et al. (2011) and
Kray et al. (Submitted), we know that there were different levels of
Maya/Spanish bilingualism among second/third generation descendants4

(see Figure 2), whereas competence in English was limited. In contrast,
more recent research on fifth and sixth generation descendants reveal
a complete transition into Spanish/English bilingualism and
Spanish/English/Kriol trilingualism (Balam 2013a; 2013b).

87

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Figure 2. Third generation descendants from San José Yalbac
Photo by Lázaro Balam


In the study of contact Spanish in Latin America, the case of Belize
stands out, as it is the only Central American country where English is
the official language. Crucially, although English has official status, it is
not used on a quotidian basis in informal contexts. Spanish is the native
language of the vast majority in Belize, whereas Belizean Kriol is the
language that has important nationalistic value for the Belizean people
(Balam 2013a; Ravindranath 2009: 15; Le Page and Tabouret-Keller
1985: 220). Belize is also the youngest nation in Central America, hav-
ing obtained its independence in 1981. This gives us the opportunity to
study contact Spanish outcomes and language shift in a post-colonial
context where bilingual/trilingual CS has evolved alongside creoliza-
tion.

3. ‘Hacer + V’ in Spanish/English
code-switching
To date, BLVCs in Spanish/English CS have only been attested in Belize
(Fuller Medina 2005; Balam et al. 2014; Balam and Prada Pérez in press)
and bilingual communities in the Southwestern U.S. (Jenkins 2003;
Reyes 1982; Vergara Wilson 2013; Vergara Wilson and Dumont 2014).
In earlier work, BLVCs were generally discussed in descriptive accounts
of contact varieties of Spanish (for Belizean Spanish: Hagerty 1996; for
Southwest U.S. Spanish: Jenkins 2003; Pfaff 1979; Reyes 1982).
Scholarly interest in these innovations, however, has recently shifted to
quantitative analyses that seek to better understand the use and incor-
poration of these constructions in bilingual discourse.

As it relates to Belize, Fuller Medina (2005) investigated whether
verb frequency or stativity of the lexical verb constrained the use of
BLVCs. Fuller Medina collected data via a picture description task from
21 Spanish/English bilinguals from different parts of Belize. Fuller
Medina found that 90% of tokens belonged to the class of dynamic
verbs, while only 10% were stative verbs. She also noted that partici-
pants markedly produced BLVCs with low frequency lexical verbs
rather than high frequency verbs such as eat, drink, get up, etc.
Consequently, Fuller Medina interpreted these results as evidence that
BLVCs are restricted by stativity and verb frequency.

More recently, however, Balam et al. (2014) examined data from an
acceptability judgment task and interviews with 38 speakers of
Northern Belizean Spanish (NBS) and found that neither stativity nor
verb frequency constrain the incorporation of BLVCs in NBS. The
quantitative analysis of 553 canonical BLVCs revealed that ‘hacer + V’
was in fact productive among verbs that appear more stative-like and88

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


abstract (i.e. stative, psychological, etc.) rather than dynamic. The oral
production data also showed that high frequency verbs accounted for
35.9% of the lexical verbs, considerably higher than the percentage
reported by Fuller Medina (4.5%). Analysis of the judgment task data
also provided compelling evidence that BLVCs are not constrained by
stativity or frequency.

In subsequent work, Balam and Prada Pérez (in press) further ana-
lyzed the use of 553 BLVCs vis-à-vis clause type, syntactic verb type,
pronoun type and number of syllables5. Crucially, in this analysis, the
code-switched data were compared to monolingual data sets in order to
understand how the use of BLVCs compared to the use of verbs in
monolingual discourse. As it relates to the present study, there were a
few salient findings. Across modes, BLVCs occurred with different
types of argument structures but were found to be most frequent with
transitive, ditransitive and intransitive verbs. For pronoun type, BLVCs
occurred most frequently with accusative clitics and most infrequently
with passive-se and impersonal-se forms. Notably, however, the poten-
tial similarities and/or differences between BLVCs produced by adoles-
cent versus post-adolescent speakers were not analyzed in this study.

Thus, in an effort to understand the cross-generational use of ‘hacer
+ V’ in Northern Belize, I subsequently examined 1750 BLVCs extract-
ed from interviews with 62 different speakers across four age groups
from Northern Belize.

4. The Present Study
4.1. Research Purpose

The aim of the study was twofold. I examined whether there were
marked differences in the frequency of use of ‘hacer + V’ across gener-
ations. Secondly, I investigated whether there were any generational
similarities and/or differences in terms of productivity vis-à-vis syntac-
tic verb type and pronoun type in BLVCs.

4.2. Participants

A total of 62 native consultants from Orange Walk, Northern Belize were
recruited, via purposeful sampling, to participate in the study.
Spontaneous, oral production data were collected via 25-50 minute inter-
views, conducted by the author, a native trilingual from Northern Belize.
Following Tagliamonte (2006), in the interviews, participants were asked
to elaborate on memorable childhood experiences, past or present school
or job experiences, traditions in Northern Belize, food recipes, etc. 89

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


Information on participants’ linguistic background were also col-
lected via a language background questionnaire. This was used to divide
participants according to different generations. Consultants were divid-
ed into three main groups, according to the domains of family, work,
and education. The first generation (n = 10) comprised the eldest con-
sultants (ages 50 – 99), which included only speakers whose daily con-
versations were mainly relegated to the home domain. The second gen-
eration (n = 27) included speakers (ages 21 – 40) who currently held a
full-time job and whose daily interactions primarily took place in the
sphere of work. Lastly, the third generation (n = 25) or the younger
group (ages 14 – 20) included speakers whose interactions particularly
occurred in the school domain, either at the secondary or (associate
degree) college level. Although the associate degree group was small
(n=7), the distinction between adolescents and post-adolescents was
maintained as Balam (2013a) found in previous attitudinal work that
there were some significant differences in Northern Belizean adoles-
cents’ and post-adolescents’ perception of and predisposition toward
the use of CS. 

In terms of language use, on a Likert scale of 1 – 7 (where 1 indicat-
ed ‘rarely’ and 7 ‘very often’), the first generation unanimously report-
ed using NBS the most (mean = 7). The second generation reported
using NBS (mean = 6.5) and Spanish/English CS (mean = 5.8) the most.
In contrast, the post-adolescent group in the third generation reported
using Belizean Kriol (mean = 6.4) and Spanish/Kriol CS (mean = 6.0)
the most. Lastly, the adolescent group in the third generation reported
more frequent use of Spanish/English CS (mean = 6.1) and NBS (mean
= 6.0). All age groups unanimously rated their proficiency in their
native language the highest, with group means ranging from 5.9 for the
second generation to 7.0 for the first generation. 

4.3. Data

All sentential contexts where ‘hacer + V’ occurred were orthograph-
ically transcribed for further analysis. Note that given the general pauci-
ty of research on BLVCs in Spanish/English CS, I decided to focus on
the distributional patterns evinced in the bilingual data only.

A total of 1750 BLVCs were coded according to age group, syntac-
tic verb type and pronoun type. Preliminary categories for linguistic
factors were gleaned from previous studies (Balam and Prada Pérez in
press; Jenkins 2003; Vergara Wilson 2013), and other categories were
added during the analysis, which was guided by the extracted data. For
syntactic verb type, tokens were coded using the categories in Table 1.
Although there are differences between passives in Spanish (Bruhn de90

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


91

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Garavito and Valenzuela 2008), for the present analysis, I did not distin-
guish between stative and pseudo-passives. I also did not distinguish
BLVCs with control structures where ‘hacer + V’ occurred only in the
control verb (e.g. hizo try to find el key ‘she tried to find the key’) ver-
sus consecutively in the control verb and its complement infinitival
phrase (e.g. hizo try hacer find el key ‘she tried to find the key’).

For pronoun type, I coded for the categories in Table 2. I was par-
ticularly interested in the type of object pronoun or pronominal form
in switched verbal phrases containing ‘hacer + V’. To distinguish
between the different types of se-constructions, I consulted previous
syntactic work on these Spanish forms (Alcina and Blecua 1980;
Maldonado 2008; Sánchez López 2002, inter alia). Lastly, given the
study’s focus on syntactic aspects of ‘hacer + V’, I did not distinguish
between English and Kriol lexical verbs (e.g. ker ‘get along’, kech ‘to
catch’, sain een ‘to sign in’, etc.). Pertinent to point out, however, is that
the vast majority of lexical verbs were English. 

Although BLVCs were attested with 1392 different verb types, I
considered all BLVCs as separate occurrences in the quantitative analy-
sis. Given that every case of ‘hacer + V’ occurs in possible variation with
a Spanish, Kriol or English verb or verbal equivalent, every BLVC
evinces the use of the bilingual structure over one of the monolingual

Table 1. Syntactic verb type categories


variants. Cases where hacer co-occurred with nouns (e.g. lightning)
were excluded from the quantitative analysis. There were a few exam-
ples, however, of Kriol verbs, which are derived from English nouns
(e.g. teef ‘to steal’) that were included. Given that these English-derived
nouns already function as verbs in Belizean Kriol, they were included in
the analysis. BLVCs where the lexical verb was repeated more than
three times for the purpose of emphasis (e.g. Me paso en mi phone
haciendo text, text, text, text, text… ‘I spend time on my cell phone texting,
texting, texting, texting, texting…) were only coded once.

5. Results
5.1. Cross-generational Use of BLVCs

The data revealed that BLVCs were particularly employed by second and
third generation speakers, suggesting that these innovations are more fre-
quently used among bilinguals/trilinguals between the ages of 14 – 40,
who have a higher proficiency in English and/or Kriol. Figure 3 illustrates
that the production of BLVCs in the first generation (Mean = 2; Range =
0 – 18) is markedly lower than the number of BLVCs attested in the sec-
ond (Mean = 37; Range = 6 – 124) and third generations (Adolescent
Mean: 33, Range: 4 – 67; Post-adolescent Mean: 28, Range: 22 – 54).92

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Table 2. Pronoun type categories


93

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

*AD = adolescent, PA = post-adolescent

Figure 3. Production of BLVCs across three generations

As Table 3 shows, among speakers of the first generation, only four
out of ten speakers employed ‘hacer + V’, with 75% of tokens produced
by a 56-year-old female consultant who was a retired primary school
teacher. BLVCs were not attested in the speech of the eldest consultant
in the present corpus, a 99-year-old female speaker. In contrast, among
the second and third generations, all consultants used BLVCs in their
switched discourse, suggesting that the use of these innovations is clear-
ly more conventionalized among younger speakers. 

Importantly, although first generation speakers in this study had
varying levels of proficiency in Yucatec Maya, none of them produced

*AD = adolescent, PA = post-adolescent

Table 3. Number of BLVCs across three generations


Spanish/Maya BLVCs. Older speakers did report having heard other
Orangewalkeños use Spanish/Maya BLVCs (e.g. hacer chi-chís ‘to
sleep’), but these forms were not spontaneously produced in the inter-
views, suggesting that their use may have been infrequent in
Spanish/Maya CS. Alternatively, it may also suggest that the more
recent transition into Spanish/English and Spanish/English/Kriol trilin-
gualism in Northern Belize has caused these Spanish/Maya light verb
structures to fall into disuse even among older speakers themselves. 

Noteworthy is that in terms of overall BLVCs produced, the differ-
ence between the first and second generation speakers was very marked.
This difference, however, was specifically observed with hacer and verb
complements. Whereas hacer did co-occur with a few English nouns
(e.g. Cuando hacía lightning… ‘When there was lightning’), such
BLVCs were not frequent and/or salient. The change in the frequency
of ‘hacer + V’ observed in the Northern Belize CS data is strikingly
abrupt, as the transition from one generation to the next shows a dra-
matic increase in the use of BLVCs. Although interviews with first gen-
eration speakers were generally longer, these speakers nonetheless pro-
duced the least BLVCs overall. In the ensuing section, we further
explore this cross-generational change, endeavoring to determine
whether marked changes in the incorporation of specific syntactic verb
types and pronoun types are also attested in the data.

5.2. Syntactic verb type

The data revealed that ‘hacer + V’ occurred in a wide variety of argu-
ment structures, replicating the results in Balam and Prada Pérez (in
press). Crucially, whereas BLVCs were attested with seven different
syntactic verb types among the younger groups, the eldest generation
only produced these hybrid forms with transitive (e.g. asé recite tu
poem ‘to recite your poem’)6, ditransitive (e.g. le hago slice un tomate ‘I
slice a tomato for the soup’) and intransitive (e.g. hice retire ‘I retired’)
lexical verbs. This suggests that it is only among younger speakers that
‘hacer + V’ has expanded to other syntactic contexts such as copulatives
(e.g. Juliet hizo play dead ‘Juliet pretended to be dead’) and passive
forms (sí, estaba hecho accepted ‘yes, it was accepted’).

In terms of relative frequency of syntactic verb type across age
groups, Table 4 shows that the most frequent lexical verbs included
transitive, ditransitive and intransitive verbs. The same pattern was
attested across the three generations (i.e. transitive > intransitive >
ditransitive). For less frequent forms, a notable tendency was only
attested in the production of passive BLVCs, which were more fre-
quently produced by second generation speakers, who produced both94

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


stative passive (e.g. estaba hecho centralized there ‘it was centralized
there’) and pseudo-passive BLVCs (e.g. se hizo divide ‘it was divided’).
It was also notable that for control structures, a switch in the control
verb but not in the lexical verb was overall more common in the data
(e.g. hace try to find solutions ‘he tries to find solutions’). In contrast,
the use of ‘double hacer’ (e.g. …que no haga choose asé study business
‘that he/she doesn’t choose to study business’) was more infrequent.
There were only four cases of ‘double hacer’, two produced by second
generation speakers and two by third generation, post-adolescent
speakers.

5.3. Pronoun Type

Results also revealed that there was a variety of pronouns and
pronominal forms in switched verbal phrases containing BLVCs.
Notably, the least productivity in terms of pronoun type was
observed among the eldest speakers. The production of se-forms with
reflexive, reciprocal and passive BLVCs was not attested among first
generation speakers. 

As Table 5 illustrates, the most frequent types of pronoun included
direct object pronouns (e.g. la hago ignore ‘I ignore her’, lo hacen pro-
mote ‘they promote it’, me hacen encourage ‘they encourage me’) and
indirect object pronouns (e.g. te hacen ask questions ‘they ask questions
to you’, le hizo open el door ‘She opened the door for him’). On the
other hand, the most infrequent pronoun/pronominal forms included
reciprocal-se, passive, and double clitic forms. 95

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

*Rev-Psych = Reverse Psychological Predicates

Table 4. Syntactic verb type productivity in BLVCs across three
generations


96

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

For the three most frequent pronoun forms, the same distributional
pattern was found in three of the four age groups (accusative clitics > dative
clitics > middle-se). Only in the case of third generation, post-adolescent
speakers, the use of se-middle voice was more frequent that the use of indi-
rect object pronoun forms in BLVCs. Overall, the data revealed that among
younger speakers, the use of object pronouns and pronominal forms was
clearly more productive than among first generation consultants.

It is important to point out, however, that Spanish pronominal fea-
tures are not always incorporated with ‘hacer + V’. In fact, the data
shows that at times, BLVCs are structurally more English-like rather
than Spanish-like. While some speakers employed the reflexive se- for
the verb register (e.g. no puedes hacerte register/no puedes matricularte
‘You cannot register’), other speakers did not, as in (2). The variable use
of se- was also attested with other verbs such as graduate (i.e. hice
graduate versus me hice graduate ‘I graduated’). In the case of (3), the
speaker does not incorporate the use of reciprocal se- (i.e. se hacen get
along/se llevan bien ‘they get along well’). Balam & Prada Pérez (in
press) report a similar phenomenon.

(2) Voy a ir a asé register en ah mont
Be-FUT go to do-INF register end of month
‘I will go to register at the end of the month.’

(3) Pues ellos hacen get along
Well they do-3SG.PRS get along
‘Well they get along.’

*Mid voice = middle voice, cl = clitic

Table 5. Pronoun type productivity in BLVCs across three generations


97

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Overall, what stood out was that in their switched discourse, speak-
ers skillfully encode BLVCs with Spanish pronominal features such as
reflexivity, as in (4), where the speaker recounts a superstitious story of
a woman who transforms herself into a pig. Speakers also encoded
BLVCs with middle voice in an effort to emphasize a change in state
undergone by an experiencer in a certain event, a pattern that is also
attested in monolingual Spanish data (Maldonado 2008). In (5), the
speaker indicates a change in her physical state, whereas in (6), there is
an emphasis on a change in emotional state. In (7), an inanimate object
undergoes a change of state.

(4) …que una mujer se hace turn un pig
…that a woman CL do-1SG.PRS turn a pig
‘that a woman turns herself into a pig.’

(5) Me hice pass out en el carro
CL do-1SG.PRET pass out in the car
‘I fainted in the car.’

(6) Mis parents se hicieron disappoint
My parents CL do-3PL.PRET disappoint
‘My parents became disappointed.’

(7) El hielo se hizo crack
The ice CL do-3SG.PRET crack
‘The ice cracked.’

Thus, the data showed that the use of Spanish pronouns and
pronominal features is clearly more productive and advanced among
speakers from younger age groups than among first generation speakers.
In the first generation, only one speaker employed middle-se with one
BLVC. In an effort to further understand the incorporation of pronouns
in BLVCs, I subsequently examined the phrasal contexts in which
BLVCs were attested in order to better understand their incorporation
vis-à-vis clitic climbing. 

5.3.1. Clitic climbing

Clitic climbing (henceforth CC) is a syntactic phenomenon whereby
unstressed pronouns move from post-verbal to pre-verbal position
(Davies 1995; Davies 1998). In the case of BLVCs, we see that this
movement is also possible. In (8), the middle-se moves to pre-verbal
position. While there is the possibility for it to attach to the verb haber


‘have’ (i.e. enclisis), it moves to pre-verbal position (i.e. proclisis), pre-
ceding debía de ‘should’. Note that CC, however, does not always take
place to pre-verbal position. In (9), the direct object pronoun remains in
an intermediate position, attached to the light verb hacer. Note that
given the structural differences between Spanish and English, and the
lexical verb’s primary function to provide meaning, only hacer is syn-
tactically apt to host clitic pronouns. 

(8) Mei debía de haberi hecho graduate orita en June
CL should have do-PASTPART graduate right now in June
‘I should have graduated right now in June.’

(9) Ella empieza a hacerlo prepare…a las tres de la tarde
She starts to do-INF.DIROBJ prepare…at three o’clock
‘She starts to prepare it at 3 p.m.’

Endeavoring to further understand the syntactic incorporation of
pronouns and pronominal forms in the data, I examined the position of
the pronoun and/or pronominal form (N = 563). I coded for cases
where the pronoun or pronominal form obligatorily occurred in pre-
verbal position, as in (4) to (7). I then coded for CC in pre-verbal posi-
tion, as in (8), and in intermediate or post-verbal position, as in (9).
Table 6 presents the results for clitic climbing patterns in the data.

Results revealed that pronouns and pronominal forms in obligatory,
pre-verbal contexts were more frequent than CC in pre-verbal and
intermediate positions. Across all age groups, CC in pre-verbal contexts
was more frequent than in post-verbal contexts, a finding that is in line
with Davies’ (1995, 1998) contention that in the past 200-300 years,
there has been a shift to CC in Modern Spanish monolingual varieties.
The present findings strongly suggest that this diachronic trend may
also extend to bilingual Spanish data. CC in pre-verbal position was98

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

Table 6. Position of pronoun or pronominal form in switched verbal
phrase


most frequent among third generation speakers, whereas CC is post-
hacer position was most frequent among second generation speakers.
Overall, verbs that particularly favored CC included ir + a ‘going to’
(e.g. You know que siempre los vas a asé miss ‘You know that you are
still going to miss them’), poder ‘be able to’ (e.g. No se pueden asé con-
centrate un whole hour ‘They cannot concentrate for a whole hour’),
estar + progressive ‘be + progressive’ (e.g. Él me ‘taba haciendo tickle
‘He was tickling me’) and tener que/de ‘have to’ (e.g. En Infant, los
tienes de asé mold ‘At the Infant level, you have to mold them’). 

6. Discussion
The present paper is the first of its kind to analyze a large number of
BLVCs from naturalistic speech. It is also the first to provide a cross-
generational analysis of syntactic verb type and pronoun type in an
effort to further understand the syntactic incorporation of BLVCs in
Spanish/English/Kriol CS. Overall, results revealed that the use of
BLVCs is not restricted to certain generations. Striking differences were
attested, however, in the way ‘hacer + V’ is used by the eldest and
younger generations, suggesting that bilingual proficiency is a con-
tributing factor in the use of BLVCs in this community. First and fore-
most, whereas the first generation employed BLVCs only with transi-
tive, ditransitive and intransitive lexical verbs, in the younger genera-
tions, there is a drastic increase in the use of these three forms. There is
also an expansion of ‘hacer + V’ to other syntactic contexts. In the case
of pronoun type, the first generation primarily employed direct and
indirect object pronouns with ‘hacer + V’. In the younger generations,
however, there is a marked increase in the use of BLVCs with accusative
and dative clitics, accompanied by an expansion to other pronominal
forms. Thus, in the Northern Belize context, the cross-generational
development of ‘hacer + V’ is evinced in a remarkable increase in the
frequency of use of BLVCs and an expansion to novel syntactic contexts.
In the ensuing sections, I discuss the implications of these findings.

6.1. Social factors and the evolution of ‘hacer + V’

What is interesting about the evolution of ‘hacer + V’ is that we cannot
attribute its developmental progression to changes in exposure to and
increased proficiency in English tout court. While an increase in English
proficiency due to easier access to education in recent decades is clearly a
contributing factor, the drastic increase in the use of BLVCs is also related
to other concomitant social factors. Noteworthy is that although intense
Spanish/English contact in New Mexico has been present for a longer 99

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


period of time, ‘hacer + V’ has become more productive in the Northern
Belize context (for relevant discussion, see Balam 2014). In New Mexico,
‘hacer + V’ has only been attested with transitive, intransitive and reflexive
verbs (Vergara Wilson 2013: 130). To date, however, no previous study on
Spanish/English CS in the U.S. has reported ‘hacer + V’ with passives and
control structures. To my knowledge as well, no previous study has doc-
umented a drastic generational increase in the use of verbal innovations in
a U.S. Spanish/English bilingual community.

Thus, there is ‘something’ that has caused Spanish/English/Kriol
BLVCs to become highly productive in Northern Belize in a matter of
four to five decades. I argue that this ‘something’ is a confluence of
social factors which has created the right conditions for ‘hacer + V’ to
rapidly evolve in terms of frequency and productivity across genera-
tions. First and foremost, speakers in this context generally have a
positive predisposition to CS (Balam 2013a). Importantly, in the
younger generations, bilingual language practices constitute a vital
marker of Northern Belize Mayan/Mestizo identity (Balam 2013a). In
Belize, what distinguishes ‘Belizean’ Mestizos is their skillful ability to
seamlessly switch between their different language varieties in everyday
discourse, a practice generally not employed by Central American
immigrants who speak monolingual varieties of Central American
Spanish. Thus, CS serves the crucial function of allowing Northern
Belize code-switchers to ‘project’ their national identity (in the sense of
Le Page and Tabouret-Keller 1985) and to differentiate themselves from
Central American Mestizos. In post-colonial societies, we know that
linguistic varieties can often serve as symbols of emerging regional iden-
tities (for relevant discussion, see Siegel 2005: 151).

It is crucial to highlight that given the fact that Belize attained its inde-
pendence more recently than other Central American countries, the
search for a national identity still takes precedence among Belizeans. The
younger generations’ self-identification is in line with this view. When
asked in the language background questionnaire to write down the differ-
ent ways in which they identified themselves (Latino, Hispanic, Belizean,
Mestizo, Mayan/Mestizo, Creole, Orangewalkeño, Central American,
Other), 65% of the younger participants (N = 34) concurred that the label
‘Belizean’ best identifies who they are. This was followed by 27% of
speakers who gave the most importance to their ‘Mestizo’ (N = 12) or
‘Mayan-Mestizo’ (N = 2) identities. Only two speakers chose ‘Hispanic’,
one chose ‘Latino’, and one chose ‘Orangewalkeño’ as the label that best
identifies who they are. Thus, this suggests that for the consultants in the
present sample, their national and ethnic identities are symbolic and
important to them, whereas labels used in the U.S. Hispanophone context
such as Latino are not. 100

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


Low levels of linguistic prescriptivism at a societal level also allowed
these innovations to thrive (Balam 2014). We know that high levels of
purism “hinder extensive and intimate code-switching practices”
(Muysken 2013: 714), whereas low levels of purism create the healthiest
environment for CS to be exploited as a linguistic and sociocultural
resource. In the interviews, the eldest consultants commented that their
parents did not ban nor discourage CS. Given that their own parents
and/or grandparents were Maya/Spanish bilinguals, who regularly
switched, this hybrid language practice was simply a norm, not a lin-
guistic aberration to look down upon or overtly discourage. The use of
Maya/Spanish CS was attested in the oral histories provided by sec-
ond/third generation descendants (Kray et al. Submitted). 

Thus, when the Yucatec Maya and Mestizo refugees settled in
Northern Belize in the 1840’s and thereafter, they also brought with
them their bilingual language practices. If linguistic prescriptivism was
low and CS had some form of covert prestige or acceptance amongst
former generations, this would partly explain why among younger gen-
erations, BLVCs rapidly gained “currency” (in the sense of DeGraff
2009). Furthermore, once bilingual language practices acquired an iden-
tity function among this tight-knit community of code-switchers, the
use of ‘hacer + V’ became highly productive and prevalent among
speakers; hence, allowing them to fully exploit this structure in
switched discourse. I concur with Myers-Scotton and Jake (2013) that
BLVCs may be cross-linguistically attested in different CS varieties
because the incorporation of nonfinite verbs carries less psycholinguis-
tic cost than finite verbs in CS production (for relevant discussion, cf.
Vergara Wilson and Dumont 2014). My view, however, is that social fac-
tors ultimately determine the prevalence and evolutionary path of
BLVCs.

6.2. BLVCs as illustrative of code-switching with
features of creolization

The data from the present study do not support the notion that ‘hacer +
V’ is illustrative of a ‘nonce borrowing’ strategy. The Nonce Borrowing
Hypothesis (Poplack 2012; Sankoff, Poplack and Vanniarajan 1990) holds
that if lone other-language items are nonce borrowings, then they should
pattern with the equivalent structure in the recipient language and not
the donor language. BLVCs cannot be classified as nonce borrowings,
however, if the recipient language lacks a structural equivalent. Note
that in certain contact situations, a light verb construction template is
available to speakers in one of their monolingual grammars (e.g. mono-
lingual Persian in Persian/English CS: Moinzadeh 1999). This, howev- 101

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


er, is not the case of Spanish in Spanish/English CS. Particularly in the
case of ‘double hacer’ (e.g. no he hecho learn asé cook nada), there is no
equivalent structure in Spanish (i.e. *no he hecho aprender hacer cocinar
nada) and English (i.e. *I have not did learn do cook anything). Hence,
this structure could not have been incorporated as a ‘nonce borrowing’.
This reveals that code-switchers are able to employ linguistic creativity
in an effort to create novel switch sites that were previously unattested
among older generations.

Furthermore, the data showed that it is not the case that Spanish
morphosyntactic structure is strictly followed in BLVCs. With certain
intransitive English verbs such as graduate, register, and give up and
transitive verbs such as focus on, Spanish pronominal features are
optionally incorporated in BLVCs (see Section 5.3; for relevant discus-
sion, also see Balam and Prada Pérez in press), suggesting that the
Spanish pronominal features of lexical verb equivalents (e.g. darse por
vencido ‘give up’, enfocarse ‘focus on’) are not always employed.

A similar phenomenon noteworthy of mentioning is the case of a
personal ‘accusative a’, which is used in Spanish to indicate animacy of
the direct object (e.g. Él llamó a María ‘He called Mary’). Whereas the
maintenance of ‘a personal’ is attested in switched verbal phrases con-
taining BLVCs (e.g. asé educate a la gente ‘educate the people; está
haciendo replace a un teacher ‘she is replacing a teacher’), this is clearly
not always the case (e.g. hicieron fire la muchacha ‘they fired the girl’,
puedes asé identify the person ‘you can identify the person’, girls estan
haciendo ask out boys ‘girls are asking boys out’, etc.). The latter exem-
plars clearly show that ‘a personal’ is not always used to indicate the
animacy of the direct object, a pattern not congruent with normative
Spanish morphosyntax. There were also cases where null subjects – a
distinctive feature of pro-drop languages – occurred alongside the
absence of ‘a personal’ (e.g. y Ø pienso que Ø debes de asé choose tu
esposo very wisely ‘and I think you should choose your husband very
wisely), attesting to the hybrid elements of these structures, which we
cannot easily attribute to one component language or the other. 

Additionally, there were many cases where the English verb that was
incorporated had no semantic and/or structural equivalent in Spanish
(e.g. hacemos get el point ‘we understand’; hace face bastante hardships
‘he faces many hardships’; lo hacen pa asé show off ‘they do it to show
off’; really te hace hit ‘It really has a strong effect on you’, asé take down
tus own notes ‘to take down your own notes’, hacemos run jokes ‘we
share jokes’; hacíamos date ‘we used to date’, se hacen slip off ‘they lose
focus’, certain things hacen slide ‘certain things are allowed’, el chama-
co le hizo sell out al hombre ‘the guy betrayed the man’, etc.).
Importantly, due to their idiomatic quality, many of these BLVCs102

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


would be unintelligible to monolingual Spanish speakers or L1 Spanish-
speaking learners of English with low levels of proficiency in English. 

In previous work, several researchers have pointed out that one of
the characteristics of borrowing is that speakers need not be proficient
in the donor language. In fact, it has been contended that borrowing can
be attested even among monolingual speakers who lack knowledge of
the donor language (Lipski 2005: 13). In the case of BLVCs among
skilled code-switchers, the opposite is true. For both production and
comprehension, a certain level of bilingual proficiency seems to be
required. The use of BLVCs is clearly more complex and sophisticated
than previously thought. In (10), for instance, the speaker is subcon-
sciously aware that the Spanish verb gustar cannot occur in a BLVC
(*no me hago like cats). Thus, Northern Belize code-switchers do not
just randomly incorporate verbal equivalents and/or pronominal fea-
tures into BLVCs. There are underlying principles guiding the skillful
incorporation of these innovations, which warrants further research.

(10) …y cats, hago dislike cats. No me gustan.
…and cats do-1SG.PRS dislike cats. Not CL-IND like
‘…and cats, I dislike cats. I don’t like them.’

Relevant to the foregoing discussion is that while I did not conduct
a fine-grained analysis of adolescent speakers, there seemed to be a clear
difference between freshman high school students versus junior and
senior high school consultants. Whereas some of the participants in the
former group produced less than 15 BLVCs, none of the members in the
latter group did, suggesting that it is during high school that the use of
BLVCs undergoes a drastic increase among certain bilingual/trilingual
speakers. This is not surprising given that it is during this time that stu-
dents, particularly those from rural areas, begin to gain higher profi-
ciency in English. During this time, many adolescent Mestizos start
learning Belizean Kriol as well (Balam 2013b). Note that in rural areas,
although English is the official language of instruction, it is not used
outside of the classroom. Thus, an increase in the use of BLVCs in high
school may be reflective not only of speakers’ alignment with more gen-
eral community language practices (i.e. the unmarked use of CS), but
also of changes in students’ English and bilingual proficiencies. Findings
reveal that only at higher levels of bilingual proficiency do speakers
employ more innovative forms of ‘hacer + V’ (i.e. ‘double hacer’, passive
BLVCs). Thus, while it has been posited in previous sociolinguistic
work that innovations first appear in adolescent speech (Eckert 1997;
Stenström, Andersen and Hasund 2002), results from this study suggest
that innovative syntactic forms with ‘hacer + V’ first appear among 103

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


highly proficient post-adolescent and adult code-switchers rather than
among adolescents.

The use of BLVCs in academic contexts warrants further investi-
gation, especially as in the present sample, BLVCs were used by all
second generation participants who were elementary and/or high
school teachers (N = 17, 51% of second generation), the majority of
whom were professionally trained. Notably, among first generation
consultants, the speaker who produced 75% of BLVCs (N = 18) was a
retired elementary school teacher. Thus, these results suggest that bilin-
gual language practices are not marginalized from classroom instruc-
tion, and this may also contribute to the prevalence of ‘hacer + V’ in
Northern Belize. 

Overall, the CS data from Northern Belize shows that speakers
exploit not only resources from their linguistic systems, but they actu-
ally tap into more universal principles/processes available to them (for
relevant discussion, cf. González-Vilbazo and López 2011: 846).
Previous work has suggested that BLVCs show features of creolization7

(Pfaff 1979; Edwards & Gardner-Chloros 2007; Balam et al. 2014). We
must bear in mind that creolization is a process of linguistic creativity
(Siegel 2005: 149; Baker 2000) where there is the creation and re-cre-
ation of novel productive morphosyntactic structures (DeGraff 2009)
across generations (cf. Arends 1993; Mufwene 1999). Given that BLVCs
have been cross-linguistically attested in Creole, monolingual and bilin-
gual/multilingual contexts, this light verb strategy could well be a lan-
guage universal, which can further inform our current understanding of
speaker agency and linguistic creativity. In general, however, main-
stream studies on CS have focused on differentiating CS from borrow-
ing, whereas creolization and convergence as instantiations of contact,
have been given less attention in the extant literature. Le Page and
Tabouret-Keller (1985: 188) remind us that “languages do not do things;
people do things. Languages are abstractions from what people do”.
Thus, the agency and innate ability of multilingual speakers to recreate
language or linguistic structures must be given greater attention in the
CS literature. 

Only time will tell whether hacer will continue evolving in Belize.
The fully grammaticalized status of hacer is evidenced in the fact that it
occurs even with the lexical verbs ‘make’ and ‘do’. Interestingly, hacer
has a phonological variant. There were a few cases of hicía (e.g. hicíamos
raffle el cake ‘we use to raffle the cake’). It remains unclear whether such
forms are more common among certain sub-groups of Northern Belize
bilinguals/trilinguals.

104

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


105

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

7. Conclusion

Findings from the present study revealed that within the last 40 – 50
years, BLVCs have undergone a notable expansion in the frequency
and syntactic contexts in which ‘hacer + V’ occurs in Northern Belize
bilingual/trilingual CS. This study makes a notable contribution to the
understanding of the cross-generational use of these syntactic innova-
tions in situations of migrant bilingualism, intense language contact
and language shift. In ongoing work, I am analyzing the use of BLVCs
in relation to the use of monolingual verbs in monolingual stretches of
Spanish, English and Kriol discourse. This analysis will yield further
nuances as to the similarities and differences in the way, for example,
Spanish features (e.g. clitics and ‘a personal’) are employed in stretches
of monolingual Spanish versus bilingual discourse. Given the frequent
use of BLVCs by participants who were professionally-trained teachers,
future work could examine the use of BLVCs in classroom discourse,
as it is imperative to further learn if and how ‘hacer + V’ is used in aca-
demic domains. The data from the present study suggest that in the
Northern Belize context, multilingualism is the norm and as such CS
is not excluded from classroom contexts. This calls for the examina-
tion of teachers’ translanguaging (García 2009), or bilingual language
practices, and a closer understanding of how translanguaging is used
in this context not only as an important ‘social and cultural practice’
(Pennycook 2010) but as a useful pedagogical resource in multilingual
classrooms.

Osmer Balam
Department of Spanish and Portuguese
University of Florida
32611 – Gainesville, FL – U.S.
obalam@ufl.edu

Recepción 27/12/014; Aceptación 11/03/2015

Notes
1 The term ‘bilingual compound verb’ may be misleading to some scholars, as it has been

argued in the syntactic literature that these bilingual structures behave as non-com-
pounds (for relevant discussion on Japanese/English and Korean/English CS, cf. Shim
2013: 95-96).

2 I subscribe to Gardner-Chloros’ (2009:31) view that loans and switches occur on a con-
tinuum. Loans begin their historical trajectory as spontaneous switches which then
have the potential to generalize among speakers of the borrowing language. In the con-
tact literature, several researchers reject the notion of a clear distinction between
borrowings and CS (Myers-Scotton 2002; Treffers-Daller 1994). Thus, in Gardner-
Chloros’ conceptualization of CS, there is the possibility that some cases of ‘hacer + V’


106

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá

are instantiations of borrowing, but not as envisioned by Poplack and colleagues (i.e.
nonce borrowing, see Section 6.2).

3 Key to glosses: 1SG, 2SG, 3SG = 1st, 2nd and 3rd person singular; 1PL, 2PL, 3PL = 1st,
2nd and 3rd person plural; CL = clitic; DIROBJ = direct object; FUT = future; IND =
indicative; PRET = preterite; PASTPART = past participle; PRS = present; REFL =
reflexive verb. English items are in normal font. Spanish items are italicized, whereas
Kriol items are emboldened.

4 By second/third generation speakers, I refer to the descendants of the original Yucatec
Maya/Mestizo refugees. In the present sample, only the eldest speaker is a second
generation descendant, while the remaining nine older speakers are third/fourth generation
descendants. Thus, diachronically, the first generation speakers in the present study are
mostly third/fourth generation descendants, whereas the younger consultants are
mostly fifth or sixth generation descendants.

5 The examination of these factors was conducted on the same oral production data
analyzed in Balam et al. (2014).

6 In the Northern Belize context, the infinitive light verb hacer is typically pronounced
as ‘asé’ (Balam et al. 2014: 260). In social networking sites such as Facebook, some spe-
akers employ this spelling (e.g. ‘Ta asiendo pose ‘He is posing!’)

7 Following DeGraff (2009: 890), I do not subscribe to exceptionalist views of Creole
formation (i.e. Creoles can be distinguished based on a set of linguistic-theoretical cri-
teria). I take creolization simply as ‘another instance of language change’ which sheds
light on our current understanding of Universal Grammar. 

Acknowledgements

This project was conducted thanks to the financial support of a Language Learning dis-
sertation grant and a Doctoral Student Summer Scholarship from the Department of
Spanish and Portuguese, University of Florida. I am very grateful to the two anonymous
reviewers, whose comments were very helpful. I am indebted to all the consultants who
participated in this study and to Mr. Alejandro Pérez who has always supported my
research endeavors. I am also deeply thankful to Christine Kray and Jason Yaeger for
sharing their work and knowledge on early Yucatec Maya/Mestizo communities in
Northwestern Belize.

References

Alcina, Juan and José Manuel Blecua. 1980. Gramática Española. Barcelona: Ariel.
Arends, Jacques. 1993. “Towards a gradualist model of creolization.” In: Atlantic meets

pacific: A global view of pidginization and creolization, Francis Byrne and John Holm
(eds.), 371-380. Amsterdam: John Benjamins.

Balam, Osmer. 2013a. “Overt language attitudes and linguistic identities among multilin-
gual speakers in Northern Belize”. Studies in Hispanic and Lusophone
Linguistics, 6:2. 247-277.

Balam, Osmer. 2013b. “Variable neutralization of the intervocalic rhotic contrast in
Northern Belizean Spanish”. Borealis: An International Journal of Hispanic
Linguistics, 2:2. 285-315.

Balam, Osmer. 2014. “Notes on the History and Morphosyntactic Characteristics of
Spanish in Northern Belize”. Kansas Working Papers in Linguistics, 35. 79-94.

Balam, Osmer, Ana de Prada Pérez and Dámaris Mayans. 2014. “A congruence approach
to the study of bilingual compound verbs in Northern Belize contact Spanish”.
Spanish in Context, 11:2. 243-265.


Balam, Osmer and Ana de Prada Pérez. In press. “On the Productive Use of ‘Hacer + V’
in Northern Belize Bilingual/Trilingual Codeswitching”. In: Codeswitching in the
Spanish-speaking Caribbean and its Diaspora, Rosa Guzzardo Tamargo, Catherine
Mazak and María del Carmen Parafita Cuoto (eds.). Amsterdam: John Benjamins.

Baker, Philip. 2000. “Theories of creolization and the degree and nature of restructuring”.
In: Degrees of restructuring in creole languages, Ingrid Neumann-Holzschuh and
Edgar W. Schneider (eds.), 41–63. Amsterdam: John Benjamins.

Backus, Ad. 1996. Two in one. Bilingual speech of Turkish immigrants in the Netherlands.
Tilburg, Tilburg University Press.

Bernsten, Janice. 2000. Creative construction: Shona / English codeswitches. Paper presented
at First International Conference on Linguistics in Southern Africa, Cape Town.

Brockmann, Thomas. 1979. “Language, communication and ethnicity in British
Honduras”. In: Sociolinguistic studies in language contact: methods and cases, William
Francis Mackey and Jacob Ornstein (eds.), 161-180. The Hague: Mouton Publishers.

Bruhn de Garavito, Joyce and Elena Valenzuela. 2008. “Eventive and stative passives in
Spanish L2 acquisition: a matter of aspect”. Bilingualism: Language and Cognition,
11:3. 323-336.

Bolland, O. Nigel. 2003. Colonialism and Resistance in Belize: Essays in Historical
Sociology. Benque Viejo del Carmen, Benque Viejo: Cubola Productions.

Chan, Brian Hok-Shing. 2008. “Code-switching, word order and the lexical/functional
category distinction”. Lingua, 118. 777-809.

Church, Minette, Jason Yaeger and Jennifer L. Dornan. 2011. “The San Pedro Maya and
the British Colonial Enterprise in British Honduras”. In: Enduring Conquests:
Rethinking the Archaeology of Resistance to Spanish Colonialism in the Americas,
Matthew Liebmann and Melissa S. Murphy (eds.), 173-198. Santa Fe, NM, School for
Advanced Research Press. 

Davies, Mark. 1995. “Analyzing syntactic variation with computer-based corpora. The
case of Modern Spanish clitic climbing”. Hispania, 78. 370-380.

Davies, Mark. 1998. “The evolution of Spanish clitic climbing: a corpus-based approach”.
Studia Neophilologica, 69. 251-263.

DeGraff, Michel. 2009. “Language Acquisition in Creolization, and thus, Language
Change: Some Castesian-Uniformitarian Boundary Conditions”. Language and
Linguistics Compass, 3:4. 888-971.

Dobson, Narda. 1973. A History of Belize. Longman Caribbean: London. 
Eckert, Penelope. 1997. “Age as a sociolinguistic variable”. In: Handbook of

Sociolinguistics, Florian Coulmas (ed.), 151-67. Oxford: Basil Blackwell.
Edwards, Malcolm and Penelope Gardner-Chloros. 2007. “Compound Verbs in

Codeswitching: Bilinguals Making Do?”. International Journal of Bilingualism, 11:1.
73–91.

Fuller Medina, Nicte. 2005. “Spanish-English contact in Belize: the case of Hacer + V”.
In: Proceedings of the 2005 Canadian Linguistics Association Annual Conference,
Claire Gurski (ed.), 1-9. Available at <http://ling.uwo.ca/publications/CLA-ACL/
CLA-ACL2005.htm>.

García, Ofelia. 2009. Bilingual education in the 21st century: A global perspective. Malden,
MA: Wiley/Blackwell.

Gardner-Chloros, Penelope. 2009. Code-switching. Cambridge, UK: Cambridge
University Press.

González-Vilbazo, Kay and Luis López. 2011. “Some properties of light verbs in
codeswitching”. Lingua, 121:5. 832-850.

Hagerty, Timothy W. 1979. Phonological Analysis of the Spanish of Belize. Unpublished
doctoral dissertation, University of California, Los Angeles. 

Hagerty, Timothy W. 1996. “The influence of English on the Spanish language of Belize”.
In: Belize: Selected Proceedings from the Second Interdisciplinary Conference, Michael
D. Phillips (ed.), 131-142. Lanham, MD: University Press of America. 107

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


Jenkins, Devin L. 2003. “Bilingual verb constructions in southwestern Spanish”. Bilingual
Review, 27:3. 195-203.

Koenig, Edna L. 1975. Ethnicity and Language in Corozal District, Belize: An analysis of
code-Switching. Unpublished Ph.D. Dissertation, University of Texas at Austin, TX.

Kray, Christine, Minette Church and Jason Yaeger. (Submitted). “Designs on/of the Land:
Competing Visions, Displacement, and Landscape Memory in British Colonial
Honduras”. In: Landscape, Memory and the Politics of Place: Archaeologists,
Stakeholders, and the Intangible Heritage of Landscape, Fernando Armstrong-
Fumero (ed.). University of Colorado Press.

Le Page, Robert B. and Andrée Tabouret-Keller. 1985. Acts of Identity: Creole-based
Approaches to Language and Ethnicity. New York: Cambridge University Press.

Lipski, John M. 2005. “Code-switching or borrowing? No sé so no puedo decir, you
know”. In: Selected Proceedings of the Second Workshop on Spanish Sociolinguistics,
Lotfi Sayahi and Maurice Westmoreland (eds.), 1-15. Somerville, MA: Cascadilla
Proceedings Project. 

Maldonado, Ricardo. 2008. “Spanish middle syntax: A usage-based proposal for grammar
teaching”. In: Cognitive approaches to pedagogical grammar, Sabine De Knop and
Teun de Rycker (eds.), 155-196. Berlin: Mouton de Gruyter.

Moinzadeh, Ahmad. 1999. “Bilingual Phenomena: Towards the Fateful Triangle of
Language Mixture”. Cahier Linguistiques d’Ottawa, 27. 31-63.

Mufwene, Salikoko. 1999. “On the language bioprogram hypothesis: Hints from Tazie”.
In: Language creation and language change. Creolization, diachrony and develop-
ment, Michel DeGraff (ed.), 95-127. Cambridge, MA: MIT Press.

Muysken, Pieter. 2000. Bilingual speech: a typology of code-mixing. Cambridge:
Cambridge University Press.

Muysken, Pieter. 2013. “Language contact outcomes as the result of bilingual optimiza-
tion strategies”. Bilingualism: Language and Cognition, 16:4. 709-730.

Myers-Scotton, Carol. 2002. Contact linguistics: bilingual encounters and grammatical
outcomes. New York: Oxford University Press.

Myers-Scotton, Carol and Janice L. Jake. 2013. “Nonfinite verbs and negotiating bilin-
gualism in code-switching: implications for a language production model”.
Bilingualism: Language and Cognition, 17:3. 511-525.

Pennycook, Alastair. 2010. Language as a local practice. New York, NY: Routledge. 
Pfaff, Carol W. 1979. Constraints on language mixing: Intrasentential code-switching and

borrowing in Spanish/English. Language, 55:2. 291-318.
Poplack, Shana. 2012. “What does the Nonce Borrowing Hypothesis hypothesize?”.

Bilingualism: Language and Cognition, 15:3. 644-648.
Ravindranath, Maya. 2009. Language shift and the speech community: sociolinguistic

change in a Garifuna community in Belize. Doctoral dissertation, University of
Pennsylvania. 

Reed, Nelson. 1964. The Caste War of Yucatan. Stanford, Stanford University Press.
Sánchez López, Cristina. 2002. “Las construcciones con ‘se’. Estado de la cuestión”. In:

Las construcciones con ‘se’, Cristina Sánchez López (ed.), 133-163. Madrid: Visor
Libros.

Sankoff, David, Shana Poplack and Swathi Vanniarajan. 1990. “The case of the nonce loan
in Tamil”. Language Variation and Change, 2:1. 71-101.

Shim, Ji Young. 2013. Deriving Word Order in Code-Switching: Feature inheritance and
word order. Doctoral dissertation, City University of New York Graduate Center,
New York.

Siegel, Jeff. 2005. “Creolization outside Creolistics”. Journal of Pidgin and Creole
Languages, 20:1. 141-167.

Stenström, Anna-Brita, Gisle Anderson and Kristine Hasund. 2002. Trends in Teenage
Talk. Corpus compilation, analysis and findings. Amsterdam: John Benjamins.108

Code-switching and Linguistic Evolution: The case of ‘Hacer + V’ in Orange Walk, Northern Belize

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


Tagliamonte, Sali A. 2006. Analysing Sociolinguistic Variation. Cambridge: Cambridge
University Press. 

Toribio, A. Jacqueline, Barbara Bullock and Christian Greaser. 2012. “The bilingual com-
pound verb [hacer + VE] in Texas Spanish: The value of corpus data”. Hispanic
Linguistics Symposium. Presented at the Hispanic Linguistics Symposium,
Gainseville, FL.

Treffers-Daller, Jeanine. 1994. Mixing Two Languages: French-Dutch Contact in a
Comparative Perspective. Berlin: Mouton de Gruyter.

Vergara Wilson, Damián. 2013. “One construction, two source languages: hacer with an
English infinitive in bilingual discourse”. In: Selected Proceedings of the 6th Workshop
on Spanish Sociolinguistics, Ana M. Carvalho and Sara Beaudrie (eds.), 123-134.
Somerville, MA: Cascadilla Proceedings Project.

Vergara Wilson, Damián and Jenny Dumont. 2014. “The emergent grammar of bilinguals:
The Spanish verb hacer ‘do’ with a bare English infinitive”. International Journal of
Bilingualism, DOI: 10.1177/1367006913516047.

109

Osmer Balam

Lengua y migración 7:1 (2015), 83-109
ISSN : 1889-5425. © Universidad de Alcalá


