
Discourse Studies, in press

SCHIEFFELIN, BAMBI, WOOLARD, KATHRYN & KROSKRITY, PAUL. Language
Ideologies: Practice and Theory. Oxford: Oxford University Press, 1998. 338 + xiii pp.

This volume collects a set of papers on language ideology that were first

presented in 1991 at the American Anthropological Association annual meeting. I

attended that conference symposium, and I recall an atmosphere of excitement and

intellectual discovery. The presenters and much of the audience felt that the concept of

language ideology was just beginning to open up important new areas for research on

language and society, and we were impressed by the rich, diverse presentations that

clarified and extended the concept.

 Over the course of the intervening decade, our optimism about research on

language ideology has proven justified. Work on language ideology has burgeoned, and

the concept continues to illuminate theoretical issues and empirical phenomena in

anthropology and neighboring disciplines (cf. the collections and references in Gal &

Woolard, 1995; Kroskrity, in press; Woolard & Schieffelin, 1994). This new

volume⎯which contains revised and updated papers by presenters at the original

conference symposium⎯is a useful collection of the best work being done on the topic.

Contributors describe productive empirical work being done in a vast range of societies

and on institutional processes ranging from legal education to media discourse to

language revitalization to national language policy.

 In her introduction to the volume, Kathryn Woolard defines language ideology as

“representations, whether explicit or implicit, that construe the intersection of language

and human beings in a social world (p.3).” As Woolard and Susan Gal both note, this

concept subsumes several lines of inquiry that were formerly considered distinct. Gal

summarizes these in her closing commentary on the volume:

Linguists and philosophers of language have pondered the…fact that ordinary

language is always and unavoidably its own metalanguage. Many…have noted

that, to understand interaction, one has to have cultural categories for “what is

going on,” and what can possibly be going on, in any strip of talk. Scholars of

multilingualism and language contact…have understood that choice of a language

has political implications exactly because of speakers’ commonsense convictions

about what…the use of a language is assumed to imply about political loyalty and

identity. And historians of ideas have noted the important influence that linguistic

theories and social movements have often had on each other. (p.317)

From this list of rich topics, we can see the daunting task faced by the contributors to this

volume. If they can indeed illuminate all these issues with the single concept of language

ideology, they will have done important scientific work. But it will be a challenge to

make one concept do all this.

 At first, the volume seems to divide its attention between two different senses of

language ideology. First, language ideologies are belief systems shared by members of a

group⎯ones that apply to language. People might believe, for instance, that a particular

dialect “lacks grammar” and thus cannot be used to express complex ideas. Second,

language ideologies are the often-implicit construals that speakers make of particular,

contextualized instances of discourse. Any utterance makes sense only as it gets

(metapragmatically) construed as an instance of some recognizable type of social action.

The first sense of linguistic ideology describes a more “macro-level” social process,

while the second describes a more “micro-level” one.

 Instead of being a problem, however, the relevance of “language ideology” to

both macro and micro levels turns out to be a strength. Language ideologies have

particular power as an analytic tool because they both contribute to larger social belief

systems and allow individuals to construe particular instances of discourse. Widely

shared ideologies about language do in fact predispose speakers to interpret particular

instances of discourse in certain ways. At the same time, contingent social interactions

are the empirical location in which broader theories exist and get transformed. So

language ideologies are pivotal for the dialectical relation between contingent verbal

practice and larger social facts. Furthermore, as documented by most of the contributors,

ideologies about language are tied to ideologies about social identity, nationalism and

other important social concepts. So studies of language ideology can also open up “the

social-historical processes that link face-to-face communities to national and

transnational spheres” (p. vi).

 Like any ambitious work, the volume does leave open several important

questions. It does not fully overcome the macro-micro split. This chasm is too large to

be filled by one volume, and the essays in this volume lean toward the macro. But the

contributors do make a convincing argument that the concept of language ideology can

help us work toward bridging macro and micro. The volume also raises, but does not

resolve, the theoretical dispute indexed by the term “ideology.” Are most folk theories

about language serving the interests of dominant groups, or are they merely

simplistic⎯but not necessarily insidious⎯beliefs? Contributors come down on both

sides of this issue. More work needs to be done, to determine whether the question could

be answered empirically or whether we confront here two divergent scientific and

political agendas. Finally, the volume only begins to raise the question of reflexivity: on

what grounds do we as analysts of social life judge native theories to be “ideologies?”

Jim Collins begins to open up this question in his contribution, but more work needs to be

done here as well.

That these three open issues remain is more a compliment than a criticism of the

book, however. The editors present the volume as a snapshot of ongoing empirical work

and theoretical discussions, and this snapshot usefully opens up promising areas of

inquiry for the study of language and social life.

References

Gal, S. & Woolard, K. (Eds.). (1995). Constructing languages and publics. A Special

Issue of Pragmatics, 5.

Kroskrity, P. (Ed.). (in press). Regimes of language. Santa Fe: School of American

Research.

Woolard, K. & Schieffelin, B. (1994). Language ideology. Annual Review of

Anthropology, 23: 55-82.

Stanton Wortham
Graduate School of Education
University of Pennsylvania
3700 Walnut Street
Philadelphia, PA 19104-6216
USA

	Linguists and philosophers of language have pondered the…fact that ordinary language is always and unavoidably its own metalanguage. Many…have noted that, to understand interaction, one has to have cultural categories for “what is going on,” and what can possibly be going on, in any strip of talk. Scholars of multilingualism and language contact…have understood that choice of a language has political implications exactly because of speakers’ commonsense convictions about what…the use of a language is assumed to imply about political loyalty and identity. And historians of ideas have noted the important influence that linguistic theories and social movements have often had on each other. (p.317)
	References
	Gal, S. & Woolard, K. (Eds.). (1995). Constructing languages and publics. A Special
	Issue of Pragmatics, 5.

