

Paris-Lodron-Universität Salzburg, April 10–12 2014

Ideology in Grammar
Book of abstracts

Gradient grammaticality and gradient acceptability in English as a
Lingua Franca

Piotr Choromański (Warsaw)

The quite recent evolution of English to the official language of all mankind has created a unique
linguistic situation in world history. This has engendered a broad spectrum of understandings
and opinions about the place that the language has or should have in the world. English as a
Global Language, English as an International Language and English as a Lingua Franca are some
of the terms coined to reflect the wide variety of contexts contemporary English is used in. The
notions of grammaticality and acceptability are at the heart of the debate about the shape and
dynamic nature of English as a Lingua Franca. Grammatical correctness and acceptability are
theoretical constructs deeply ingrained in the branch of science dedicated to the study of human
language. Moreover, the abstract idea of grammaticality can only be discussed and elucidated
with explicit reference to an existing formal representation of grammatical competence. English
as a Lingua Franca is not a term denoting a type of English but a notion embodying how English
as a Native Language, English as a Second Language and English as a Foreign Language are used
today. More to the point, there are no speakers of English as a Lingua Franca in the world. There
are only speakers of English as a Native Language, English as a Second Language and English as a
Foreign Language. Simply put, English as a Lingua Franca is the English that native speakers and
non-native users rely on in international and intercultural contexts. Traditional notions of
standardization and codification firmly rooted in the field of linguistics are not relevant to
English as it is in the present day. In order to fully comprehend the nature and many intricacies
of modern-day English a conceptual framework built on the notions of gradient grammaticality
and gradient acceptability need to be employed.

References
Bex T. and R. J. Watts (ed.) 2002. “Standard English. The Widening Debate.” Taylor & Francis e-Library.
Crystal D. 2003. “English as a Global Language.” Cambridge University Press: New York.
Ferguson G. 2009. “Issues in Researching English as a Lingua Franca: a Conceptual Enquiry.” International

Journal of Applied Linguistics, Vol. 19, No. 2.
Milroy J. and L. Milroy 2002. “Authority in Language. Investigating Standard English.” Taylor & Francis e-

Library.
Sasaki M., T. Suzuki and M. Yoneda 2006. “English as an International Language in Non-native Settings in

an Era of Globalization.” Comparative Sociology, Volume 5, Issue 4.
Sharifian F. (ed.) 2009. “English as an International Language. Perspectives and Pedagogical Issues.”

Multilingual Matters: Clevedon, UK.

Gradient grammaticality and gradient acceptability in English as a
Lingua Franca

Piotr Choromański (Warsaw)

The quite recent evolution of English to the official language of all mankind has created a unique
linguistic situation in world history. This has engendered a broad spectrum of understandings
and opinions about the place that the language has or should have in the world. English as a
Global Language, English as an International Language and English as a Lingua Franca are some
of the terms coined to reflect the wide variety of contexts contemporary English is used in. The
notions of grammaticality and acceptability are at the heart of the debate about the shape and
dynamic nature of English as a Lingua Franca. Grammatical correctness and acceptability are
theoretical constructs deeply ingrained in the branch of science dedicated to the study of human
language. Moreover, the abstract idea of grammaticality can only be discussed and elucidated
with explicit reference to an existing formal representation of grammatical competence. English
as a Lingua Franca is not a term denoting a type of English but a notion embodying how English
as a Native Language, English as a Second Language and English as a Foreign Language are used
today. More to the point, there are no speakers of English as a Lingua Franca in the world. There
are only speakers of English as a Native Language, English as a Second Language and English as a
Foreign Language. Simply put, English as a Lingua Franca is the English that native speakers and
non-native users rely on in international and intercultural contexts. Traditional notions of
standardization and codification firmly rooted in the field of linguistics are not relevant to
English as it is in the present day. In order to fully comprehend the nature and many intricacies
of modern-day English a conceptual framework built on the notions of gradient grammaticality
and gradient acceptability need to be employed.

References
Bex T. and R. J. Watts (ed.) 2002. “Standard English. The Widening Debate.” Taylor & Francis e-Library.
Crystal D. 2003. “English as a Global Language.” Cambridge University Press: New York.
Ferguson G. 2009. “Issues in Researching English as a Lingua Franca: a Conceptual Enquiry.” International

Journal of Applied Linguistics, Vol. 19, No. 2.
Milroy J. and L. Milroy 2002. “Authority in Language. Investigating Standard English.” Taylor & Francis e-

Library.
Sasaki M., T. Suzuki and M. Yoneda 2006. “English as an International Language in Non-native Settings in

an Era of Globalization.” Comparative Sociology, Volume 5, Issue 4.
Sharifian F. (ed.) 2009. “English as an International Language. Perspectives and Pedagogical Issues.”

Multilingual Matters: Clevedon, UK.

Making Romani and the ideology of standard Czech

Eva Eckert (Prague)

Maintaining Romani as a minority language and the making of its standard is tied to the Czech
Roma’s identity as the excluded and incapable of assimilation. This identity was invented and
attached to the Roma by the “white” majority living in the standard culture of Czech and
subscribing to the ideology of infallible and homogeneous Czech standard. Sociolinguistic beliefs
and attitudes of the society locked within this ideology have a direct impact on the teaching and
elaboration of Romani. Deliberate choices involved in the modeling of Romani are also affected
by the discord among Czech Roma concerning the dialect they speak and choice of a suitable
dialect upon which to model the standard. Mutual understandability of Roma dialects is
aggravated by ethnic and social tension splitting the Roma into communities, and by
disagreement about the desired outcome of standardization and usefulness of a standardized
Romani. Should the elaboration reflect the prevalent ideology followed by speakers of Czech that
standards aim at unifying and representing users of various dialects? Or, should it incorporate
morphosyntactic and lexical variants, and be flexible and useful to speakers without a dedicated
study of an elaborate standard?
In the Czech space the planning is driven by linguistic decisions coming from the above, i.e., from
institutions rather than speakers, and necessarily interferes with the use of language. Since the
ethno-linguistic national revival in the 19th c. Czechs have defined their nation as a homogeneous
entity opposed to multicultural coexistence. The study seeks to answer the question how the
Roma (forming the largest minority) fare in the space where their integration (piloted in
Koncepce 2009 and since developed in Zpráva 2012 and Program 2013) has been contested by
the policy of assimilation (Hübschmannová 2002). It addresses reasons for contention over
Romani planning, teaching and revitalizing. Finally, it examines prospects of the first generation
Romani (affected by contact with Slovak and Czech) to stabilize as an ethnolect vernacular of
Czech Roma who have been congregating in temporary housing since their economic and social
downfall in the 1990s (Toušek 2011). The study is grounded in the research of extent and
degree of Romani usage and knowledge, language maintenance, intergenerational transmission,
potential for language shift and speakers’ attitudes, conducted in selected locations between
2007 and 2009 by Červenka, Sadílková and Kubaník (2009). It recommends instituting standard
Romani in order to offset the self-imposed identity of exclusion and to rehabilitate Romani by
improving its status so that it could represent a real language on par with other foreign
languages and function in the community as a prestigious marker of identity. Planning Romani
would rid it of the stigma of being spoken by half-literate parents and children attending
practical schools (since supposedly unable to master standard Czech). Rehabilitating Romani
would imply rescuing it in order to build speakers’ positive identity. Prospects of this rehabilita-
tion are ambivalent due to the prevalent standard language ideology that sees Romani as a stigma-
tized ethnolect, the history of discouragement to speak Romani and speakers’ self-distancing from
Romani as a language that has disadvantaged them in their socioeconomic practice.

References
Bořkovcová, M. (2006). Romský etnolekt češtiny: Případová studie [Romani ethnolect of Czech. A case

study]. Prague: Signeta.
Červenka, J., Sadílková, H. and Kubaník, P. (2009). Sociolingvistický výzkum situace romštiny na území ČR

[Sociolinguistic research of the Romani situation at the territory of Czech Republic]. Prague: Charles
University. Retrieved from https://www.romistika.eu/docs/SociolingVyzkumRomstiny2008.pdf

Friedman, V. (2002). Romani as a minority language, as a standard language, and as a contact language:
Comparative legal, sociolinguistic, and cultural approaches. In Hyltenstem, K. and K. Fraurud (Eds.).
Proceedings of the eigth Nordic conference on bilingualism. Stockholm: Stockholm University.To
appear. Retrieved from http://www.balkanethnology.org/files/library/Viktor/Friedman_5.pdf

Hübschmannová, M. and Neustupný, J. V. (1996). The Slovak-and-Czech dialect of Romani and its
standardization. International Journal of the Sociology of Language, 120, 85-109.

Hübschmannová, M. (2002). Zázrak na zemi [Miracle on earth]. Reflex, 13 (37), 68-70.
Koncepce romské integrace [Concept and strategy of Roma integration] (2009). Government office of Czech

Republic. Retrieved from http://www.vlada.cz/assets/ppov/zalezitosti-romske-
komunity/dokumenty/Koncepce-romske-integrace-2010---2013.pdf.

Milroy, J. (2001). Language ideologies and the consequences of standardization. Journal of Sociolinguistics
5(4), 530–555.

Program na podporu integrace romské komunity v roce 2013 [Program supporting integration of the Roma
community in 2013]. (2012). Ministry of Education of Czech Republic. Retrieved from
http://www.msmt.cz/search.php?action=results&query=integrace

Toušek, L. (2011). Purification of Space: Spatial Segregation of Roma in the Czech Republic (in press).
Lecture at Vilnius Working Seminar. Retrieved from
http://www.academia.edu/428790/Purification_of_Space_Spatial_Segregation_of_the_Roma_in_the_C
zech_Republic

Zpráva o situaci národnostních menšin v České republice za rok 2011 (2012) [Report on the situation of
national minorities in Czech Republic for 2011]. Retrieved from
http://www.vlada.cz/cz/ppov/rnm/dokumenty/dokumenty-rady/zprava-o-situaci-narodnostnich-
mensin-v-ceske-republice-za-rok-2011-98092/

The influence of diglossia in the configuration of standard Galician

Naír García Abelleira (Santiago de Compostela)

Galician is a minorized romance language spoken in the Northwestern area of the Iberian
Peninsula. Although this language is the own (i.e. native) language of Galicia, its coexistence with
Spanish gave rise to a diglossic situation since the eighteenth century. That situation was the
responsible for the loss of the ‘language’ status Galician had formerly been endowed with. Its
speakers conserved Galician as a familiar language, but, at the same time, they considered their
language to be just a dialect, instead of a true language.
After the eighteenth century, a nationalist movement emerged, and took Galician to be the main
representation of the Galician nation. This political movement aimed at normalizing the use of
Galician, especially within the literary field. Therefore, writers recovered its ancient use (for
instance, in poetry). Within this context, the first attempt for this language to be planned came to
the fore. However, the standardization process did not really begin until the last quarter of the
twentieth century, when the political situation radically changed (i.e. the advent of democracy in
Spain) and Galician progressively spread over new contexts of use.
Those who promoted Galician normalization fully assumed the nationalistic imaginary. This
relationship is worth noting, for it may explain the fact that the standardization process (more
specifically, corpus planning) highlighted the linguistic differences between Spanish and
Galician.
This talk will consider some syntactic, morphological, and ortographic forms favoured by the
Galician standardization process, in order to analyze how the influence of extra-linguistic factors
shaped such a process. More concretely, I will concentrate on (1) how differentialism became a
main guideline for the selection of Galician standard forms, and (2) how preventing learners
from using Castilian words and dialectal forms is the main aspect Galician teaching is currently
concerned with.

Germanismen in der Modalbedeutung 'Notwendigkeit' im
Tschechischen und ihre kodifikatorische Betrachtung

Dagmar Heeg (Salzburg)

Das Tschechische hat in der vorhistorischen Periode das Verb musiti 'müssen' aus dem
Deutschen entlehnt. Diese Entlehnung besteht bis heute kontinuierlich in der tschechischen
Sprache und stellt im modernen Tschechischen das häufigste Mittel zum Ausdruck der
Bedeutung 'Notwendigkeit' dar. In den älteren Perioden gab es zum Ausdruck dieser Bedeutung
noch zusätzlich die Infinitivkonstruktion mit der Kopula býti, die es im modernen Tschechischen
nicht mehr gibt.
In meinem Vortrag möchte ich mich ausführlich mit der Frage befassen, ob es in der gesamten
Sprachgeschichte von den Anfängen bis heute kodifikatorische oder puristische Versuche gab,
das aus dem Deutschen entlehnte Verb musiti aus der tschechischen Sprache zu entfernen, und
welcher Ersatzausdruck gegebenenfalls vorgeschlagen wurde. Ebenfalls ist in diesem
Zusammenhang interessant, ob die Infinitivkonstruktionen mit der Kopula býti auch in den
Verdacht des deutschen oder später ggf. des russischen Einflusses geraten sind.
Tilman Berger befasste sich in Rahmen seines Artikels „Deutsche Einflüsse auf das grammatische
System des Tschechischen“ (in: Studien zur historischen Grammatik des Tschechischen:
bohemistische Beiträge zur Kontaktlinguistik, München 2008) mit der Betrachtung des
entlehnten Verbs musiti und stellte fest, dass sich die puristischen Sprachratgeber mit der
lexikalischen Entlehnung abgefunden haben und sich nur gegen die Verwendung in
epistemischen Sätzen wenden und auch für andere Verwendungen archaische
Ersatzkonstruktionen anbieten. Mich interessiert in diesem Zusammenhang nun, um welche
Ersatzkonstruktionen es sich dabei handelt (Sind es etwa Infinitivsätze?) und wie werden
gerade diese Ersatzkonstruktionen in anderen Sprachetappen bzw. anderen Sprachratgebern
oder Grammatiken betrachtet. Eine Auswahl aus den zu untersuchten Informationsquellen sei
unten angeführt.

Quellen
KONSTANC, J. 1667: Lima linguae bohemicae, to jest Brus jazyka českého. Praga
TOMSA, F. J. 1782: Böhmische Sprachlehre. Prag
PELCL, F. M. 1795: Grundsätze der böhmischen Grammatik. Prag
DOBROVSKÝ, J. 1809: Ausführliches Lehrgebäude der Böhmischen Sprache, zur gründlichen Erlernung

derselben für Deutsche, zur vollkommenern Kenntnis für Böhmen. Prag.
LOWEC 1823, 1831: Lowec anebo Oprawa prohřešků proti duchu mluwy českoslowenské. In: Krok 1, 141-

145, 2, 312-314
TRNKA, F. D. 1830: Sbírka českých dobro- a vlastnomluvů, s poznamenáním obyčejných chybomluvů, i s

opravením jich. Brno
JUNGMANN, J. 1843: Napominatel. Omylů v písemný jazyk českoslowanský se wluzících sbírka prwní, s

předslowím. In: Časopis společnosti Wlasteneckého Museum w Čechách 11, 111-114
BARTOŠ, F. 1891: Rukověť správné češtiny. Telč
Brus jazyka českého. Praha 1894.
HAVRÁNEK, B., WEINGART, M., 1932: Spisovná čeština a jazyková kultura. Praha
HALLER, J. 1933: Spisovná čeština a jazyková kultura I-IV. In: Naše řeč 17, 11-20, 50-55, 77-87, 105-112,

138-147.
REITER, N. 1953. Die deutschen Lehnübersetzungen im Tschechischen. Berlin

Language and conservatism

Mate Kapović (Zagreb)

The subject of the paper is the relation between language and conservative political ideology.
The talk deals, among other issues, with the way conservative political ideology is manifested in
language, the origin of linguistic conservatism and its relation to the standard language, as well
as with differences between conservatism in politics and in language. The basic premise of the
talk is that what is called linguistic prescriptivism is actually a reflection of conservative
ideology in language. While linguistic prescription is a process of codification of a certain variety
of language for some sort of official use, linguistic prescriptivism is an unscientific tendency to
mystify linguistic prescription.
The relation between prescriptivism and conservatism, although rarely (if ever) overtly noted,
is quite obvious. Prescriptivism, for instance, places much importance to the status quo, stability
(preserving the language as it is), order (strict abidance by the prescribed linguistic norm),
tradition (sometimes real, sometimes imagined), authorities (e.g., prescriptivist linguists, 'usage
guides', language academies), it is adverse to linguistic change ('corruption' of language), it
usually promotes national unity (under the standard language), it is opposed to the 'anarchy' of
colloquial speech and dialects (although not always openly and explicitly) and it considers some
forms 'authentic' and other 'nonauthentic'. All of the mentioned traits can be characterized
mutatis mutandis as elements of conservative political ideology.
While there is a substantial body of linguistic critical literature on the problem of prescriptivism,
for some reason it has almost never been explicitly claimed to be a reflection of the conservative
ideology in language. Outside of linguistics as an academic discipline, this can be related to the
curious fact that linguistic prescriptivism is mostly so internalized that practically no public
awareness of the connection between linguistic prescriptivism and conservatism exists. Thus,
among non-linguist prescriptivists, one finds not only political conservatives but also liberals,
social-democrats, socialists etc.
This means that the correlation of political and language ideology is rather complex ‒ a political
conservative is usually a language conservative, but a political non-conservative is most often an
(unaware) language conservative. A failure to closely examine the relation between language
and conservatism represents an unfortunate blind spot in modern sociolinguistics.

Language ideologies and their impact on grammatical complexity –
evidence from New High German

Péter Maitz (Augsburg) & Stephan Elspaß (Salzburg)

In recent research on linguistic complexity, several social factors have been discussed which
potentially have an impact on the degree of structural complexity of a language: intensity of
language contact, the density of social networks and the size of the language community (cf.
Trudgill 2011).
The role of language ideologies, however, has not been considered so far. In our paper, we take
on an argument by Maitz & Németh (2014) that the degree of normativity in a speech
community can significantly influence the development of a language with respect to the loss,
maintenance or increase of its grammatical complexity. Normativity in this sense can be
regarded as a result of three main language ideologies, namely scripticism, linguistic
conservatism and standardism (standard language ideology).
After an outline of the theoretical background of our study, we will identify some prominent
instances of grammatical complexity in German Schriftsprache (‘written language’ in the sense of
conceptually literate language) which have been maintained or even restituted due to a
supposed influence of normativity in the New High German period. A comparison between the
developments in written and spoken German of this period (cf. Elspaß 2005) will serve to
illustrate the extent of divergence between registers and varieties which have been under
intense normative and prescriptive pressure and those which were not.
Based on such data, we will argue that a high degree of normativity – resulting from the
language ideologies mentioned above – can lead to the maintenance or even increase of
structural complexity of grammatical categories and markers, while the absence of them
promotes simplification.

References
Elspaß, Stephan (2005): Language norm and language reality. Effectiveness and limits of prescriptivism in

New High German. In: Langer, Nils & Winifred V. Davies (eds.): Linguistic Purism in the Germanic
Languages. Berlin, New York: de Gruyter, 20–45.

Maitz, Péter & Attila Németh (2014): Language contact and morphosyntactic complexity: Evidence from
German. In: Journal of Germanic Linguistics 26.1, 45–73.

Trudgill, Peter (2011): Sociolinguistic typology. Social determinants of linguistic complexity. Oxford: Oxford
University Press.

Explaining codeswitching patterns in Nairobi: English as a marker of
urbanity

Carol Myers-Scotton & Janice L. Jake (East Lansing, MSU)

Linguistic ideologies are at the heart of why codeswitching (CS) is a popular vehicle when
bilinguals wish to convey pragmatic messages. The reason is the socio-psychological
associations that all linguistic varieties carry. That is, employing two varieties in the same
conversation (i.e., CS) offers speakers the chance to fine tune their contribution to the
conversation in two obvious ways. First, there is le mot juste effect – selecting a near-synonym
from a second language to bring in a desired connotation in a clause otherwise in Language 1.
Second, again simply a word, but also a phrase, from Language 2 in a clause largely in Language
1 can negotiate a change in “the footing” or the “markednes temperature” of the clause (cf.
Goffman (1981) on footing and Myers-Scotton (1993) on markedness).
In addition to considering the above roles of CS in bilinguals’ conversations in general terms, this
paper will analyze specific patterns of CS in urban conversational exchanges in Nairobi, Kenya.
The argument is that these patterns are one indication of an ideology that is shared among
young adult Kenyans of what constitutes urbanity.
Naturally-occurring CS data from 1988 will be contrasted with data from 2013. When such bi-
lingual conversations are very informal, Swahili still is typically the language that sets the
grammatical frame. That is, Swahili is the Matrix Language (ML) when English is typically the
Embedded Language (EL). English and Swahili are both official languages in Kenya. Both
languages are school subjects, but, except for the elite, many Africans are more proficient in
Swahili than English. This is due to Swahili’s wide use as the lingua franca of informal
interactions. While most relevant to some age groups, Sheng, a variety of Nairobi Swahili with
much slang, is not the subject here.
Across many CS corpora with diverse languages involved, EL nouns are the most frequent EL
addition to a conversation. This observation holds for diverse language pairs in most CS
settings. What is interesting about CS patterns in contemporary Nairobi (2013) conversations is
that EL (English) verbs are perhaps even more frequent than EL nouns, see (1):

(1) Swahili-English CS (Myers-Scotton 2013) (One Nairobi female market stall owner to another)
 Ohh, hata sikuwa ni-me-notice hiyo; kwangu sijamaliza rent ya last month.
 Siku zi-na-rush haraka sana.
 ‘Oh, even I didn’t notice that; at my place I haven’t finished [paying] the rent of last month. [The]
days rush [by] very fast.’

The paper argues that the increased use of English verbs in Swahili frames can be explained as
an emblem of one’s social identity. Speaking English well is a mark of education and also
positions of authority. The ideology of what it means to be an urban African in Nairobi—
someone who is sophisticated even if not a member of the elite—can be conveyed by engaging in
CS that conspicuously includes English verbs. That is, speakers can create messages about their
ideology through the CS patterns they select; this involves exploiting the role of relevance and
especially procedural knowledge (Blakemore 1992, Wilson and Sperber 2012).

References
Blakemore, D. 1992. Understanding utterances. Oxford: Blackwell.
Goffman, E. 1981, Forms of talk. Philadelphia: University of Pennsylvania Press.
Myers-Scotton, C. 1993. Social motivations for codeswitching. Oxford: Oxford University Press.
Myers-Scotton, C. 2013. New Nairobi corpus of Swahili-English codeswitching. Unpublished.
Wilson, D. and D. Sperber. 2012. Meaning and relevance. Cambridge: Cambridge University Press.

Multiglossic Arabic from the perspective of ideological conceptions

Kazuhiko Nakae (Osaka)

The Arabic language has been explained by the framework of diglossia since Ferguson (1959)
suggested. Diglossia is one of the sociolinguistic arrangements used to explain the asymmetric
functional distribution between prescriptive variety versus vernacular varieties. Actually there
are many kinds of lect-contact situations on the continuum between these two extremes, which
Hary (1992) called “multiglossia”. In these situations there can be found many kinds of
fascinating linguistic interactions between the ideal prescriptive norm and the actually used
vernaculars, such as pseudo-corrections on various linguistic structural levels suggested by Blau
(1970). To understand these descriptive and actual linguistic phenomena, even more interesting
considering the exogenous language contact situations, we must consider the history of Arabic
grammar.
From the perspective of the history of Arabic language its grammar was codified and frozen to
fix in the first and second century of Islamic era (from the end of seventh century to eighth
century CE). This language has been called Classical Arabic in the western scholarly tradition.
And this is the beginning of standardization process in Arabic grammar. From this era on
standardization process means to maintain the codified grammar as a prescriptive norm and to
endeavour to avoid various regional vernacular influences as well as grammatical deviations
from the norm, because any vernacular flavoured Arabic is considered as vulgar and stigmatized.
The Arabic grammar which was prescribed by Sībawayhi (d.793) in al-kitāb is the most
important core grammar. This has been preserved in Islamic tradition because al-Qurʾān was
written in this prescriptive Arabic.
What is important to be considered and discussed is why people stick to the prescriptive norm
although they speak their own regional varieties, in other words why they consider the
prescriptive variety only as Arabic language while they do not consider their vernacular
varieties even as among Arabic language. This prescriptive assumption can be explained by the
two sides: Arabic history and Islamic thought. In Arabic history the prescriptive Arabic
originated in the speech of the Arab tribes in central Arabia, which only maintained the linguistic
purity and correctness. This geographical restriction created the idea of its purity and
correctness. In the Islamic thought speech is considered as an act under the same rule as all
other kinds of human behaviours. If people commit errors in speech they deviate from the right
human path. Grammarians also use ethical criteria to judge the righteousness of utterances in
their grammar book. It is assumed that to maintain the prescriptive grammar in the speech is to
pave the sound human path in life.
Arabic-speaking people want to stick to the prescriptive normative bind for its purity,
sacredness, prestige and authenticity. I assert that all of them originated in the ideology from
Arab tribal tradition and Islamic tradition. In the research of Arabic language situation this
ideological conception is always to be considered.

References
Blau, Joshua. 1970. On pseudo-corrections in some Semitic languages. Jerusalem: Israel Academy of

Sciences and Humanities.
Ferguson, C.A. 1959. “Diglossia.” Word 15, 325-40.
Hary, Benjamins. 1992. Multiglossia in Judeo-Arabic. With an Edition, Translation and Grammatical Study of

the Cairene Purim Schroll. Leiden, New York, and Köln: E.J.Brill.

Restandardisation: Eradicating ideology in standardisation?

Gerda Odendaal (Stellenbosch)

The 80s and 90s of the previous century saw several international political and social
developments that gave rise to the ideology of democracy, which focuses on things such as equal
human rights and human dignity. These include, among others, the end of communism, the
opening of borders and a subsequent development towards political integration in Europe, as
well as the end of Apartheid in South Africa (Clyne 1993:11). Furthermore, globalisation gave
rise to a worldwideethnic Renaissance with a focus on the nurturing of diversity (Huss &
Lindgren 2011: 11). These developments led to the increased valuing and validation of variation,
which includes language variation (Clyne 1993: 22). According to Van der Horst (2009: 11) this
also gave rise to a decreased mention of “correct” or “good” language.
Given this democratisation of the world, the relevance of standard languages, which are
undeniably ideological in nature, are increasingly being questioned. Does a language variety
which only serves the economic, social and political elite of the speech community still have a
role to play in a democraticsociety? Or should we accept that this will inevitably lead to the
destandardisation of languages? These are the questions that gave rise to discussions on the
restandardisation of languages. The literature is however not yet clear on what is meant by
restandardisation, as no unambiguous definition of this term exists as of yet. The aim of this
paper is to give a clearer understanding of what restandardisation entails by discussing relevant
literature on restandardisation, standardisation, destandardisation and other aspects of
language planning in order to provide an unambiguous definition of restandardisation. By
pointing to its language planning and democratic properties, this paper aims to define
restandardisation as democratising language planning, i.e. a language planning activity with the
ability to transform the standard language in order to make it a democratic tool of
communication that serves the entire speech community and in which all the speakers of the
different varieties of a language are represented. This paper will attempt to show that, although
the influence of ideology on standardisation cannot entirely be avoided, language planners
should ensure that past ideologies of exclusion be replaced with one of inclusion, so that the
standard language not only serve the social, political and economic elite in society, but can
successfully be used by the entire speech community.

References
Clyne, M. 1993. The German language after unification: adapting assumptions and methodologies to the

“new world order”. International journal of the sociology of language, 100/101:11-27.
Huss, L. & Lindgren, A.-R. 2011. Introduction: defining language emancipation. International journal of the

sociology of language, 209:1-15.
Van der Horst, J. 2009. Het einde van de standaardtalen. Paper given at the simposium Standaardtalen in

beweging. Standaardisatie en destandaardisatie in Nederland, Vlaanderen en Zuid-Afrika, 19-21
August 2009, Leiden University.

Macedonian – ideological aspects in its grammar

Helmut Schaller (Marburg)

After a long period of political and cultural oppression, the Macedonian people joined the new-
formed Yugoslavia on 2nd August 1944 with its own official literary language. It was during the
time of the new Socialist Republic of Macedonia that the linguist Blaže Koneski, who studied at
the University of Sofia, as a poet, linguist, scholar and literary historian, began to play a leading
role in the cultural development of his country. Koneski is sometimes considered to be as
important for Macedonia as France Prešeren for Slovenia, Ljudevit Gaj for Croatia and Vuk
Karadžić for Serbia. Blaže Koneski was the author of the first Macedonian grammar (in 1952
volume I and in 1959 volume II). He also prepared the first Macedonian dictionary and
published scholarly appraisals of former periods of the Macedonian language. But maybe one
has to put the question if these publications might be the result of ideological aims, arbitrary and
government-provoked undertakings.
In 1945, a Commission for the Macedonian language and orthography was founded. In order to
find acknowledgement for the new literary language outside Macedonia, one had to look out for
specialists confirming the Macedonian language. Indeed, a series of non-Macedonian slavists
wrote about the new language. Thus, the first grammar of Macedonian in English was published
in 1952 by the leading American slavist Horace G. Lunt, while the book itself was published in
Macedonia. Was it a decision based on ideology that the western dialects that were most distinct
from Bulgarian and Serbian were chosen as the basis for standard Macedonian? In addition to
this fact the new language is written in the Cyrillic alphabet, but as a special variant of
Macedonian. Beside Slavic genetic and Balkan typological identities between Macedonian and
Bulgarian there must be some peculiarities which could give Macedonian a special status as a
literary language beside Bulgarian, Serbian, Croatian, Bosnian and Montenegrinian.

Genderlessness as a grammatical gender class?
Language-systematic assumptions, grammatical effects, logical

consequences

Dennis Scheller-Boltz (Innsbruck)

As we all know, the Russian language has three grammatical genders: masculine, feminine,
neuter. Less known is the fact that the Russian language system contains a fourth gender
category which one can find in a lot of Russian grammars: genderlessness. However,
genderlessness is not presented as a separate gender category. It is only implied.
Genderlessness occurs when pronouns which refer to people are used in a context in which
these pronouns can refer to both men and women – or in other words, in a context in which
these pronouns do not reflect a concrete sex or gender but a clear indefiniteness. If pronouns
have no sex, then they do not have a gender either. Yet, even at first glance, it is obvious that the
genderlessness presupposed by the language system as an independent category is not
maintained in a consistent fashion. Due to the lack of morphological means, this category is
immediately overridden by the requirement to attribute one of the three main genders to a
hitherto genderless object or subject.
While it appears questionable to attribute sexlessness to pronouns which refer to people –
particularly from a contextual and consequently from a cognitive perspective, which implies that
the phenomenon of genderlessness itself must be questioned – it appears even more
questionable to classify pronouns assumed to be without gender as masculine. If genderless
pronouns can refer to both men and women from a theoretical point of view, it is weird to
require these pronouns to adopt masculine form exclusively. Particularly in a context which
deals with women, such a requirement is in a blatant conflict with logic.
Consequently, it is safe to claim that genderlessness does not exist. To masculinise genderless
entities means to unambiguously define them as masculine. This principle is not concordant
with logic, yet it reflects the traditional basic assumptions of every patriarchal social order.
Moreover, psycholinguistic studies have been able to show that masculine forms cannot
represent genderlessness.

The presentation which I propose is a plea for rejecting the assumption that there is a category
of genderlessness within the realm of pronouns. Consequently, it also turns against the usage of
genderlessness in works of grammar because:

1. The Russian language system does not allow for genderlessness as it does not
provide the necessary means and categories.

2. The assumption of genderlessness would require the entity in question to be
marked as either genderless or gender-neuter.

3. Genderlessness would have to allow for changes in gender which means that it
would have to provide morphological means modifiable according to gender.

4. In a given context, every entity is immediately attributed a grammatical gender
which means that from a cognitive perspective it is questionable that there could
be an entity without sex.

Traces of ideology in the structure of Albanian and new perspectives
for the solution to the existing problems

Lindita Sejdiu-Rugova (Prishtina)

The present paper aims at bringing to surface the main and most problematic issues regarding
the post-codification period of Albanian. Forty years after its codification, Albanian standard has
never stopped being manifested as a language variant of the “strong” communist leadership, an
imposed variant of the Tosks and supported strongly by the former communist head of the state,
a variant which not only unified, but also divided Albanians on geographical bases, especially in
the last 10 years, with the creation of the second majority Albanian speaking country – Kosovo.
A new linguistic ideology has partly substituted and partly dualised the views towards the
existing standard Albanian. New orthografic rules have been discussed and after many efforts –
proposed to change, the rennesiance of Gheg dialect elements of morpho-syntactc structure,
such as Gheg infinitive and participle, typical for Albanian before the Codification Congress in
1972, have been suggested, too, but in most of the linguists’ meetings - left for future discussion.
Initiatives have been undertaken institutionally, mainly from the Kosovar part and supported
partially from the Albanian part. Though not formally, one can notice the establishment of two
new linguistic movements, corresponding with the two capitals of Albanian institutional
development: Tirana and Prishtina. The former being devided into purists and anti-communists
and the latter bringing the Albanian of Kosovars closer to the Standard Albanian by suggesting
several linguistic corrections to the concept of what is known as a unifying element of all
Albanians – the Standard. New perspectives have been suggested in order to bring down the gap
between ideological concepts and the use of language, though, unsuccessfully.

Managing language for science in imperial contexts: The case of Polish
purism around 1900

Jan Surman (Warsaw)

In the second half of nineteenth Century sciences in Central Europe have underwent a serious
change. Together with development of scientific organizations, more and more attention has
been put to the medium of scientific production, the language itself. In Polish for instance,
commission aiming at standardization of scientific language has been established already in the
1860s and from 1870 an interdisciplinary committee has been working on chemical
terminology. At the same time, purist tendencies have been growing stronger, aiming at the
making Polish scientific language more vernacular, devoid of influences labeled as foreign.
The proposed paper looks at the processes of managing of language around 1900 at the example
of precisely these proposals to perfect Polish language for natural sciences and technology. In
the first part of the paper I will analyze the discourse of language planning of the time, showing
how philosophical ideas were interwoven with political ideologies to achieve the aim of most
suitable language to convey knowledge. Othering processes at the lexical level, were particularly
interesting in the multilingual environments, as the distinction between “own” and “foreign” has
been variously discussed and followed clear political ideologies. I will, however, not only
concentrate on purist, but also on the alternative projects discussed at the time (e.g. by Jan
Baudouin de Courtenay). In the second part, I will analyze exemplary scientific terms, which
were inscribed into vernacular language and thus modified on the lexical level, for the
conceptual changes which were caused through these alterations. One such example is tlen
(oxygen), which in Polish, differently to almost all other languages, is built not through a
reference to acids, but to glowing. This caused not only different associations and imagery, but
also influenced systems of chemical classification.

Between Biology and Grammar: Gender in German

Martina Werner (Stuttgart)

The view that the dimension of natural gender (sexus) explains the existence of grammatical
gender (genus) is very common in public and often, even to a lesser extent, in some linguistic
discourse (WERNER 2012, chapter 2). Both the public and the linguistic perspective go back to
earlier and now to be called “folklorized” approaches of the 19th century (WEBER 2001).
As opposed to the exponents of the 19th century, feminism in the 20th century pointed to the
discrimination of women in language (see SIEBURG 1997 for an overview). It was argued in favor
of gender-sensitive language utterances with gender-neutral forms (e.g. for English as in the
person who; or who forgot their/?his/?her car for an unmentioned antecedens) or – as e.g. for
German – for utterances with overtly gender-marked forms (resulting in gendered “double
forms” as in Studentinnen und Studenten / StudentInnen / Student_Innen). Radical feminists
demanded the complete replacement of any “masculine” forms (cf. German personal pronoun
man ‘(some)one’ to frau) as well as the systematical use of the female form (i.e. Studentinnen
over StudentInnen).
Especially with respect to grammatical semantics, feminist linguistics described grammatical
gender to be a historically discriminating category especially due to the ambiguous character of
the Generic Masculine by primarily encoding men and by making women invisible (consider
word-formations of agentive nouns in German such as Lehrer ‘(male) teacher’, Schüler ‘(male)
pupil’; see LEISS 1994 for an overview).
In contrast, recent trends in public discourse (such as legal texts in Germany) again display a
preference for the Generic Masculine by referring to its “grammatical equivalence” for both
natural genders. This means a withdrawal of the feministic approach which would – in feminist
axiomatics – be reproachable as a matter of “patriarchalism”. Even for this reason, in some
formal texts, e.g. in Austria, the gendered forms are preferred (WISSIK 2012).
From a grammar-theoretical point of view, the paradoxical debate on gender raises the question
which of the approaches can be regarded as “neutral” in terms of an ideologically neutral
conception of grammar: the feministic one (doubling forms or gender-neutralization) or the
other one (Generic Masculine). By delving into the history of the linguistics, the aim of the talk is
to discuss different notions of gender in German and its axiomatic implications by pointing to
results from language history, morphology, and historical semantics and for approaching a non-
ideologically inspired conception of gender in terms of a re-motivation of the linguistic
distinction between genus and sexus.

References
SIEBURG, Heinz (Hrsg.) (1997): Sprache – Genus/Sexus. Frankfurt am Main: Lang.
LEISS, Elisabeth (1994): Genus und Sexus. Kritische Anmerkungen zur Sexualisierung von Grammatik.

Linguistische Berichte 152, 281–300.
WEBER, Doris (2001): Genus. Zur Funktion einer Nominalkategorie, exemplarisch dargestellt am Deutschen.

Europaische Hochschulschriften: (Reihe 1, Deutsche Sprache und Literatur, 1808). Frankfurt am
Main: Lang.

WISSIK, Tanja (2012). Terminologische Variation in der Rechts-und Verwaltungssprache. Eine korpusbasierte
Untersuchung der Hochschulterminologie in den Standardvarietäten des Deutschen in Deutschland,
Österreich und der Schweiz. Dissertation. Universität Wien.

WERNER, Martina (2012): Genus, Derivation und Quantifikation. Zur Funktion der Suffigierung und
verwandter Phänomene im Deutschen. (Studia Linguistica Germanica, 114). Berlin, Boston: de Gruyter.

