Applied Linguistics, 15 September 2004

Three approaches to linguistics;

What is applied linguistics?

Dékány Bernadett

Lecture notes:

1) 3 approaches to linguistics:

2) „should” > good-usage people, no systematic empirical work (scientifically rubbish)

3) „could” > potential use, generative linguists interested in the universal grammar

4) „does” > everyday conversation, sociolinguists /Labov/, tape-recorder, not only linguist participants

William Labov: ’Some general questions about Linguistics’
· Questions discussed:

· what is linguistics about?

· What is it good for?

Answers:

(1 perspective) linguistics is basic research that will give us more knowledge about mankind


(Labov’s perspective) linguistics is the study of an instrument of communication that is used in everyday life and it applies to a good many of the questions facing contemporary society, e.g. bilingual education etc.

H. Douglas Brown: ’What is Applied Linguistics?

I.
Linguistics: the study of language, a scientific discipline the goal of which is the construction of a theory of language

· II.
Language: a few defintions

· ’Language is a system of arbitrary, vocal symbols which permit all people in a given culture, or other people who learned the system of that given culture, to communicate or to interact.’ (Finocchiaro)

· Language is a system of arbitrary vocal symbols used for human communication.’ (Wardhaugh)

1. Composite defintion: Language is…

2. … systematic, possibly a generative system.

3. … a set of arbitrary symbols.

4. … made up of symbols that are primarily vocal but may also be visual.

5. … made up of symbols that have conventionalized meanings.

6. … used for communication.

7. Lg. operates in a speech community or culture.

8. … essentially human.

9. … acquired by all people in much the same way.

1. Areas of research suggested by the above concepts:

2. explicit and formal accounts of the system of language, e.g. syntactic, semantic levels

3. symbolic nature, philosophy, history of language, relationship to reality

4. phonetics, phonology, writing systems, paralinguistic features

5. semantics, psycholinguistics

6. communication systmes, sentence processing

7. dialectology, sociolinguistics, second language acquisition

8. human language, non human communication

9. language universals, first language acqusition

(1) Applied linguistics – a coherent definition

(2) the applied linguist is a consumer of theories, makes use of the findings of theoretical studies, by virtue of the fact that they are testing and confirming hypotheses generated by theory, provide reinforcement and feedback to theorists  /Corder/

(3) linguistics is a source of assumptions and hypotheses, the process of formulating possible solutions to specific problems using linguistic theory /Politzer/

(4) interdisciplinary relationship /Pap/

(5) applied and theoretical linguistics are not mutually exclusive, they need each other /Lakoff/

Kormos & Csölle: ’Topics in Applied Linguistics’ Chapter 2

(No access.)

