PAGE
8

Correlative and non-correlative “on the other hand”

David M. Bell

Ohio University

Although the conceptual origins of the discourse marker on the other hand, hereafter OTOH, are transparent, its meaning is not. This vagueness is reflected in the way that taxonomies of discourse markers describe OTOH as multi-functional. Quirk et al. (1985) describe OTOH as a “listing,” “replacive”, “antithetic,” and “concessive” conjunct; Halliday & Hasan (1976) describe OTOH as a “contrastive” and “adversa​tive;” and Fraser (1998) describes OTOH in terms of signaling an alternative. Here, I examine correlative (on the one hand/on the other hand), hereafter C-OTOH, and non- correlative OTOH (on the other hand), hereafter NC-OTOH, and especially what C-OTOH can tell us about the meaning of NC-OTOH. (I use OTOH refer to both C-OTOH and NC-OTOH.)
My evidence is taken from a 5 million-word corpus, which includes 2 million words of conversation comprised of the Michigan Corpus of Academic Spoken English (MICASE) and the Santa Barbara Corpus of Spoken American English, 1 million words each of newspaper text (The New York Times and The Guardian), current fiction, and academic texts. The corpus yielded 268 tokens of OTOH, which consisted of 52 C-OTOH tokens (and the elliptical form on the one hand…on the other) and 216 NC-OTOH tokens. In addition, the corpus also yielded 24 tokens of correlative C-OTOH, in which the second element, on the other hand is replaced by markers such as and then, and also, but, but also and at the same time – hereafter C-OTOH/X (see discussion below).

I make two main claims. My first claim is that OTOH has three main uses: as a (a) listing marker, where the list consists of two items or “hands;” (b) as a contrastive marker, where two items are being compared (and contrasted), and this includes the notion of alternativity; and (c) as a cancellative marker, where OTOH signals the cancellation of an aspect of information derivable from the previous “hand” or discourse. My second claim is that C-OTOH and NC-OTOH are best seen as doing different work rather than as stylistic alternatives. C-OTOH explicitly identifies the two “hands,” i.e. the “first hand” of on the one hand and the “second hand” of on the other hand, whereas NC-OTOH only identifies the “second hand” explicitly and implies the “first.” Moreover, C-OTOH operates most frequently as an intra-sentential connector while NC-OTOH operates inter-sententially and on larger discourse segments.

As a listing marker, OTOH functions in a similar sense to first/second, and this listing function is confirmed by the use of and rather than but to conjoin the two elements in the following example.

(1) It does two things. On the one hand, it's a way of, of policing women, and in (sic) the other, uh, it implies, a fear, that you know, if you don't police them, um, they're going to release all kinds of evils, upon all of us (MICASE)
However, my corpus yielded very few OTOH listing examples. By far the most frequent function of OTOH is contrastive and the major occurrence of contrastive OTOH is in discourse genres such as academic journals, where the rhetorical function of the comparison and contrasting of items is an essential element of the discourse.

(2) cis- and trans-stilbene were the next compounds studied….These compounds were chosen because they are geometric isomers, having the same molecular formula, differing in spatial conformation only. Semiempirical calculations predict that trans isomer is planar.The cis isomer, on the other hand, is slightly bent (Analytical Chemistry)

(3) Bourdieu gives more credence to class structure, and hence, categories of perception and appreciation are largely determined by one's class position. Giddens, on the other hand, views individuals as being more autonomous, or less restrained by their class positions (Sociology of Health and Illness)
There are two striking characteristics of contrastive OTOH. First, the majority of occurrences are NC-OTOH. Second, contrastive NC-OTOH is more likely to appear in the post-subject NP medial position as in examples (2) and (3). In these examples, two particular elements are being compared and NC-OTOH operates as a focus marker in the post-subject NP position to highlight the preceding NP as the item that is being compared to an equivalent item in the prior discourse, i.e. cis isomer vs. trans isomer, Bourdieu vs. Giddens. While sentence initial NC-OTOH has scope over the preceding discourse, NC-OTOH post-subject NP has scope over the preceding NP. In examples (2) and (3), sentence initial NC-OTOH is certainly possible. However, in real time processing sentence initial NC-OTOH does allow for the possibility that the contrast may be made within the topic of trans isomer/ Bourdieu as well as by a change of topic. Post-subject NP NC-OTOH restricts those possibilities by changing the topic to cis isomer/Giddens, respectively, thereby signaling that that cis isomer/Giddens, are to be contrasted with equivalent items – trans isomer/Bourdieu, in the prior discourse. The following introspected example (4) provides further evidence for the focus marking function of NC-OTOH.

(4) Mary’s aunt Adelaide can’t stand horseracing. ?Adelaide, on the other hand, loves greyhound racing.

Although this sentence is possible in spoken discourse with a particular intonation, namely no pause before and after on the other hand, which would neutralize the effect of focus marking, it is rare in written language. Given the continuity of topic in both sentences, sentence-initial OTOH would be the default position as in example (5).

(5) So having a Forester is a bit like buying your smalls at Muji - it's thoroughly competent and comfortable, but don't expect to impress: it's neither fashionable nor glamorous. On the other hand, it does perform the trick of allowing you to own a 4x4 and a conscience at the same time. (Guardian)

The third use of OTOH is that of cancellation. The notion of cancellation is an attempt to incorporate previous notions of adversative (Halliday & Hasan 1976), concessive (Quirk et al., 1985) and denial of expectations (Lakoff, 1971) into a more precise description of the kind of inferential work the hearer/analyst does in strengthening or weakening previously held assumptions as the discourse unfolds. (See Bell 1998 for a fuller discussion of the notion of cancellative discourse markers.) OTOH can function as a cancellative marker similar to but, however, though, nevertheless, still and yet, which provide an instruction as to what aspect of information derivable from the prior discourse, P, either globally or locally is to be canceled by the current message Q. Consider the example in (6).
(6) The main disappointment is in the area of imaginative involvement. Mr. Domingo passes up some great opportunities in his metronomic reading of the "Vestale" excerpt and his relative failure to take advantage of the atmospheric beginning the conductor Eugene Kohn and the Ambrosian singers give him in the "Attila" recitative. On the other hand, his beautiful enunciation of certain lines of

text provides glimpses of character. (New York Times)
Here, the “hands” are understandable as negative and positive evaluations of Mr. Domingo’s performance. OTOH signals that the overwhelmingly negative evaluation in P is to be partly cancelled or mitigated in Q. Sometimes listing and cancellation can exist simultaneously, as in (7).

(7) Derrida's analysis of responsibility in The Gift of Death is twofold and contradictory. On the one hand, the concept of responsibility is incoherent (25-26), an "ordeal of the undecidable" (5). Supposedly responsible ethical decisions are all ultimately arbitrary, ungrounded, and even "sacrificial" (68). On the other hand, however, he recognizes the cultural necessity of responsibility. (Anthropoetics)
The use of however here would appear to help signal cancellation or contradiction while C-OTOH mainly has a listing function, i.e. Derrida’s twofold analysis of responsibility. This combination of different senses of OTOH is also captured by one instantiation of the combination: “On the other hand and by contrast.”

The key to the distinction between contrastive and cancellative OTOH is the speaker’s stance towards the elements compared. In examples (2) and (3), that stance is neutral, while in examples (5), (6) and (7) the speaker’s stance is evaluative. Substituting a core cancellative - but, however, though, nevertheless, still and yet (with their appropriate syntactic privileges) for on the other hand in (2) and (3) would suggest that the two elements are being evaluated according to positive and negative values. However in post-subject NP position but not in sentence initial position could substitute for on the other hand in examples (2) and (3) without changing the speaker’s neutral stance. This suggests that however, like on the other hand, can function as a focus marker, and in such contexts escape its core cancellative meaning.

A broad generalization that emerges from my corpus data is that sentence-initial on the other hand is more than likely to be cancellative in meaning, whereas post-subject NP on the other hand is more likely to signal the rhetorical function of comparison and contrast.

My second claim is that C-OTOH and NC-OTOH are a cline: C-OTOH is typically used with intra-sentential segments where both the “hands” are explicitly marked while NC-OTOH is used with larger discourse segments where only the “second hand” is explicitly marked.

About a half of the 52 NC-OTOH in my corpus occurred intra-sententially, where they correlated for the most part predicate noun phrases, as in the following examples:

(8) The evidence is mixed: on the one hand the inadequate attention to Afghanistan, on the other the talk of a temporary administration in Iraq. (New York Times)
(9) The man who took care of his wife when she had cancer was on the one hand a colleague of the nurses, on the other hand he also required their care. (Medicine Health Care and Philosophy)
(10) The Viper's real competition is the far cheaper but less potent Corvette on the one hand, or a refined midrange sports car like the Porsche 911 on the other. (New York Times)
As shown in (8), C-OTOH often occurs after a sentence which explicitly defines the nature of the relationship between the two entities represented by the “hands.” These relationships can be varied and complex: in example (11) the relationship between the two elements in C-OTOH is seen in terms of a problem, dilemma or contradiction, and in (12) the relationship is characterized in terms of ambiguity, equivocation and ambivalence..

(11) The question of jargon is a tricky one. On the one hand, part of the purpose of embedding journalists is so that they can provide local colour as well as … analysis. On the other hand, excessive use of terse military abbreviations can alienate rather than engage the reader. (Guardian)
(12) Descartes’s theory rests upon a fundamental equivocation: on the one hand, the term “substance” is meant strictly to designate that which is absolutely self-sufficient, namely, God; on the other hand, Descartes allows for a weaker understanding of substance, which pertains to those things (specifically res cogitans and res extensa) that require only the concurrence of God in order to exist. (Philosophy and Rhetoric)

By far the bulk of the occurrences of C-OTOH with an explicit indication of the relationship between the two “hands” occur in the kind of argumentative discourse exemplified by the above examples. For example, of the 24 examples of C-OTOH in academic texts, most of them occurred in humanities journals like Anthropoetics (10) and History and Memory (6). Indeed, these two journals account for almost a third of all C- OTOH tokens in the corpus. Moreover, the meaning of C-OTOH in these contexts - examples (11) and (12), is what I have described as cancellative.

As we have seen, on the other end of the cline between between C-OTOH and NC-OTOH, the explicit mention of the “first hand” may be considered redundant in particular discourse genres and particular cotexts. In expository texts, where comparison/contrast is the essential rhetorical function, the majority of contrastive instantiations occur with NC-OTOH. And, as we have seen, the use of NC-OTOH as a focus marker facilitates the deletion of the “first hand” or correlative form. In argumentative texts, the rhetorical structure of the text in terms of positive and negative evaluation also allows for the deletion of the correlative form and allows for larger units of discourse to form the two hands – instantiations of paragraph initial NC-OTOH are overwhelmingly cancellative. In short, the indication is that that NC-OTOH is not just a reduced form of C-OTOH, but performs a different function.

Finally, I look at the 24 tokens of correlative OTOH/X and how this structure sheds further light on OTOH. The X stands for any item that is used to substitute for on the other hand. In my corpus, the X substitutions were: but (12), but also (3), but then (1), and (1), and also (1), and then (2), at the same time (1), while (1) and also (1). In the following example and is substituted for listing on the other hand.
(13) power on the manor is twofold there's on the one hand the authority that the lord of the manor has and there's also the power of custom. (MICASE)
Whereas but could also substitute for on the other hand in example (13), when the relationship between the “hands” is cancellation as in (14), only but can be used.

(14) so in other words there's a contradiction on the one hand you want to capture those who are educated and who can make a difference but/?and those are exactly the people who are likely to be aware, of of of the of the distortion by the pro- you know of you know that's involved in propaganda. (MICASE)
The higher occurrence of but might suggest that but is more frequently synonymous with on the other hand. However, 21 of the 24 examples appeared in MICASE, the spoken academic corpus. Arguably, given its greater syntactic flexibility, it is easier to use but in real time speech to signal the other “hand” than on the other hand. And in one of the three written examples, in which the X substitution is but, one “hand” is separated from the other “hand” by three paragraphs, which suggests that but has a more global discourse span than on the other hand.
In conclusion, I have argued that OTOH has three main functions: listing, contrastive, and cancellative. However, it is possible to unify these three functions if we see OTOH in its core function as a comparative discourse marker. I prefer comparative to the traditional term contrastive, partly because the literature has as yet failed to provide a plausible definition of what it is to contrast, and partly because the notion of comparison allows for both similarity and difference between the compared items. So in its listing function OTOH is still suggesting a comparison of the two items which constitute the list. In its comparative/contrastive function OTOH is facilitating the rhetorical act of comparison, and even in its cancellative function, the rhetorical function can still be seen as the comparison and so evaluation of competing arguments.

REFERENCES

Bell, D. M. 1998. Cancellative discourse markers: A core/periphery approach Pragmatics 8:4, 515-542.

Fraser, B. 1998. Contrastive discourse markers in English. In A. Jucker & Y. Ziv (eds.). Discourse Markers: Descriptions and Theory. 301-326. Amsterdam: John Benjamins

Halliday, M. A. K. & Hasan, R. 1976. Cohesion in English. London: Longman.

Lakoff, R. 1971. If's, and's, and but's about conjunction. In: C.J. Fillmore and D.T. Langendoen (eds.), Studies in linguistic semantics. 115-50. New York: Holt, Rhinehart and Winston.

Quirk, R. et al. 1985. A Comprehensive Grammar of the English Language. London: Longman.

