

Faculty of Communication &
Media – University of Athens

Department of German Studies
– University of Zurich

Metalinguistic discourse in and about the media

On some recent trends of Greek and German prescriptivism

Spiros A. Moschonas & Jürgen Spitzmüller

Prescriptivism and purism

Delveroudi Rhea & Spiros

Moschonas. 2003. «Le purisme de la langue et la langue du purisme», *Philologie im Netz* 24: 1-26.

Moschonas S. 2004. "Relativism in Language Ideology: On Greece's Latest Language Issues". *Journal of Modern Greek Studies* 22.2:173-206.

- 2005. *Iδεολογία και γλώσσα*. Athens: Patakis.
- 2007. "Language Issues after the Language Question: On the Modern Standards of Standard Modern Greek", to appear in *Standard Languages and Language Standards: Greek, Past and Present*, ed. A. Georgakopoulou and M. Silk. London: King's College – Centre for Hellenic Studies.

Spitzmüller J., 2005.

Metasprachdiskurse: Einstellungen zu Anglizismen und ihre wissenschaftliche Rezeption (Linguistik – Impulse & Tendenzen, 11). Berlin / New York: de Gruyter.

- 2005. "Das Eigene, das Fremde und das Unbehagen an der Sprachkultur: Überlegungen zur Dynamik sprachideologischer Diskurse." *Aptum. Zeitschrift für Sprachkritik und Sprachkultur* 3: 248–261.
- 2007. "Staking the Claims of Identity: Purism, Linguistics and the Media in post-1990 Germany". *Journal of Sociolinguistics* 11.2: 261-285.

Why the press?

- » The press is not just a vehicle, but also a popular *target* of prescriptivism.
- » It is often criticized for its *bad* language use.
- » It is often blamed as the main propagator of (undesirable) language change – a prototype of bad language use.
- » Paradoxically, those criticizing the most are among those criticized the most. Critique to (media) language comes mostly from the press, a partly antagonistic medium. Hence, articles in the press are a suitable index for the study of prescriptivism in both the print and the electronic media.

Data: Texts in the press about the language of the media

Greece

- » period: 1970 – 2001+
- » Corpus: 364 texts (Nov. 99- Jan. 2000) / 10,600
- » compiled through a press monitoring agency from 76 newspapers and 102 magazines
- » no metalinguistic reference excluded
- » references to media language increase after the privatization of the electronic media (Greek Laws 1730/**1987** and 1866/**1989**)

Germany

- » period: 1990 – 2001+
- » Corpus: 1,783 texts
- » manually compiled from 9 (+42) newspapers and 3 (+9) magazines;
- » focus on purism – references to spelling reform excluded
- » concentration of references to media language in the periods **1994** (10) - **1995** (11) and **1999** (15) - **2000** (18)

Data: Texts in the press about the language of the media

Greece

- » texts on media language = 80 / 364 (22%)
 - ▶ letters to the editor (7)
 - ▶ opinion articles [incl. "usage columns"] (34)
 - ▶ short comments (11)
 - ▶ news articles (21)
 - ▶ features (4)
 - ▶ interviews (3)

Germany

- » texts on media language = 81 / 1,783 (4.5%)
 - ▶ letters to the editor (44)
 - ▶ commentaries (23) [= "Glossen" (17) & "Kommentare" (6)]
 - ▶ essays (7)
 - ▶ reviews (4)
 - ▶ news articles (3)
 - ▶ no "usage columns"

Prescriptivism: Sets of correctives (Moschonas 2005a)

- » A corrective is a directive speech act of a metalanguage-to-language direction of fit that has the following form:

One should neither say nor write X [prohibitive];
one should say and write Y [normative],
because Z [explicative]

e.g., one should neither say
nor write “αποφασίζω ότι”
[to decide *that*]; one should
say and write “αποφασίζω
να” [to decide *to*], because
...” (Papazafiri 1991:14-16)

e.g., one should neither say
nor write “geschockt”
[shocked]; one should say
and write “schockiert”,
because ...”
(Natorp 1996)

Correctives: An example (Greece)

"Malapropisms",
newspaper *Ethnos*

X = prohibitive ("we heard: ...")

ΤΑ ΜΑΡΓΑΡΙΤΑΡΙΑ

- ▶ **Ακούστηκε:** Από το ΦΠΑ διαφεύγουν 1,5 δισεκατομμύρια των χρόνια.
- ▶ **Το λάθος:** Μόνο στον... παράδεισο αυμβαίνουν αυτά.
- ▶ **Το σωστό:** 1,5 τρισ. δραχμές των χρόνια!
- ▶ **Ακούστηκε:** Ο ποπός των παλαιομερολογιτών.
- ▶ **Το λάθος:** Τρια πουλάκια κάθονταν...
- ▶ **Το σωστό:** Παλαιομερολογιτών.
- ▶ **Ακούστηκε:** Εδώσε και πήρε το ευχέλαιο αυτές τις μέρες.
- ▶ **Το λάθος:** Ναι, στην Καρώνη βρέχει λάδι και στην Καλαμάτα σύκα...
- ▶ **Το σωστό:** Οι ευχές, το ευχολόγιο ήθελε να πει, ποιος ξέρει...
- ▶ **Ακούστηκε:** Η οθροπεδική σήμερα κάνει θαύματα...
- ▶ **Το λάθος:** Γ' αυτό και συ την ταά κισες τη γλώσσα!
- ▶ **Το σωστό:** Η ορθοπεδική...
- ▶ **Ακούστηκε:** Ήρθαμε δεύτεροι μεταξύ των πρώτων...
- ▶ **Το λάθος:** Καλά, εσένα σε χρειάζεται η στατιστική επιστήμη.
- ▶ **Το σωστό:** Δεύτεροι και τα υπόλοιπα εκ του περισσού.

ΤΑ ΜΑΡΓΑΡΙΤΑΡΙΑ

- ▶ **Ακούστηκε:** Η πλειοψηφία των αντικειμένων...
- ▶ **Το σωστό:** Η πλειονότητα...
- ▶ **Ακούστηκε:** Η κατάσταση προχώρα με χωρίς περιορισμούς...
- ▶ **Το σχόλιο:** Η τηλεοπτική είναι δεκτικό κακορωματικό...
- ▶ **Το σωστό:** Χωρίς, σκέτο...
- ▶ **Ακούστηκε:** Εμείς θέλουμε να σας καθησιγάσουμε...
- ▶ **Το σχόλιο:** Ποιος είπε ότι δεν υπάρχουν σήμερα γλωσσοπλάστες;
- ▶ **Το σωστό:** Καθησυχάσουμε...
- ▶ **Ακούστηκε:** Ο αποπεμπούμενος πρώνυμος...
- ▶ **Το σχόλιο:** Χρ., μία αποπομπή σου χρειάζεται...
- ▶ **Το σωστό:** Ο απόπεμφθείς...
- ▶ **Ακούστηκε:** Πέντε διεκδίκουν την κατασκευή του προαστικού...
- ▶ **Το σχόλιο:** Άμαν πια, ας το μάθουν επιτέλους...
- ▶ **Το σωστό:** Πρόστιακός...

Correctives: An example (Germany)

Haßwort der Woche
Unkosten

X = prohibitive ("... there
is a persisting little fad ...")

Süddeutsche Zeitung,
10 August 1996: 15

Da sage noch einer, die deutsche Sprache sei in sich logisch (sagt keiner? äh, egal). Jedenfalls gibt es da eine kleine Marotte, die sich hartnäckig hält und immer wieder heftig zu der Vermutung Anlaß gibt, die Deutschen seien Meister in der Verschleierungstaktik, um nicht zu sagen im Selbstbetrug. Warum sonst setzte man hierzulande vor gewisse Mengenangaben die unauffällige, negierende Vorsilbe *un-*, auf daß ungemeine Verwirrung herrsche, welche Dimensionen der Anlaß nun angenommen hat? Sind Kosten entstanden? Nein, Unkosten. Welche Mengen lagern? Unmengen, um nicht zu sagen Unmassen, laut Duden bedeutungsgleich mit 'sehr große Menge'. Warum nur, fragt sich der Laie, greift man im Deutschen

Z = explicative ("... *un-* is a negating prefix [and thus must not be used to denote anything else, since*]"")

presupposition (*"the" German language should [ideally] be logical in itself)

Y = normative (implicit: "don't use the prefix *un-* to mark a big amount of x")

Metalanguage₁ and Metalanguage₂ (< Silverstein / Preston)

Prohibitives + normatives } a corrective practice
(metalanguage₁)

Explicatives } a conceptual scheme, set of beliefs
or ideology proper (metalanguage₂)

- » *Hypothesis:* corrective practices (metalanguages₁) vary significantly across languages, periods and linguistic forms (F. Braudel: “courte durée”); on the other hand, conceptual schemes (metalanguages₂) tend to be long-term phenomena of wider (even supra-cultural) scope (Braudel: “longue durée”)
- » German and Greek prescriptivism are characterized by varying corrective practices operating under similar conceptual schemes

Metalanguage₁: Corrective repertoires (Greece's NR/TC)

- * [nominal agreement in archaic morphology: 'of the existing (masc.) predictions (fem.)' instead of 'of the existing (fem.) predictions (fem.)']
- * [nominal agreement in archaic morphology: 'of the undertaken (masc.) initiatives (fem.)']
- * [adverbial endings: appropriate 'archaic' ending for 'probably']
- * [the Greek expression for 'sine qua non', misphrased]
- * [adverbial endings: appropriate archaic ending for 'possibly']
- * [adverbial endings: appropriate archaic ending for 'previously']
- * [an archaic rule: internal augment in the aoristic imperative is prohibited]
- * [an archaic rule: mistaken internal augmentation in aorist]
- * [phraseology: 'to exercise' vs. 'to practice']
- * [phraseology: 'deal with' vs. 'be concerned with']
- * [phraseology: appropriate archaic form of 'to change residence']
- * [orthography: 'heap, pile' vs. 'corpse']
- * [phraseology: 'the information leaked (intrans.)' vs. 'they leaked (trans.) the information'].

Metalanguage₁: Corrective repertoires (Germany)

- » [replacing a whole differentiated repertoire of expressions by one ("wrong") trendy phrase: 'davon ausgehen' (to assume that) instead of 'erwarten', 'annehmen', 'vermuten', 'erhoffen', 'unterstellen', 'voraussetzen', 'glauben', 'damit rechnen', 'voraussagen', etc.]
- » ["wrong" plural, disregarding semantic difference: 'Worte' instead of 'Wörter' (words)]
- » ["wrong" use of reflexive verbs: 'sich bedanken' (lit.: to thank oneself) instead of 'danken' (to thank)]
- » ["wrong" and "illogical" phrases: 'Ich würde sagen' (I would say) instead of 'Ich sage' (I say) or Ø]
- » [disregarding semantic difference: 'scheinbar' (seemingly) instead of 'anscheinend' (obviously)]
- » ["illogical" morphology: 'lenkfähig' and 'abzugsfähig' instead of 'lenkbar' and 'abziehbar' (steerable, deductible)]
- » ["inflation of confirmations": 'wirklich', 'echt', 'tatsächlich', 'in der Tat' (really, truly, indeed) instead of Ø].
- » ["wrong" use of technical terms: 'x-fach/-mal kleiner' (x-times smaller) instead of 'x Prozent' (x percent), 'Stundenkilometer' (lit.: 'hour-kilometers') instead of 'Kilometer pro Stunde' (km per hour)].
- » [wrong use of technical metaphors: 'Quantensprung' (quantum leap) for a 'big step' instead of 'a very small move']

Metalanguage₁: Tendencies and statistics

Greece

- » X/Y-pairs: 328 (= 4.10/text)
 - ▶ token-pairs: 252 (3.15/t)
 - ▶ type-pairs: 76 (0.95/t)
- » X/Ø-references: 162 (2.03/t)
- » Total: 490 (6.13/t)
- » Highest concentration:
 - ▶ 51 references (**Charis 29/1/2000**)
 - ▶ 31 x/y-pairs (**Charis 29/1/2000**)
- » Lowest concentration:
 - ▶ 0 references (34 texts)

Germany

- » X/Y-pairs: 239 (= 2.95/text)
 - ▶ token-pairs: 221 (2.73/t)
 - ▶ type-pairs: 18 (0.22/t)
- » X/Ø-references: 388 (4.79/t)
- » Total: 627 (7.74/t)
- » Highest concentration:
 - ▶ 38 references (**Natorp 20/6/1998**)
 - ▶ 23 x/y-pairs (**Natorp 6/11/1999**)
- » Lowest concentration:
 - ▶ 0 references (7 texts)

Metalanguage₁: Tendencies and statistics

Greece

- » **Lexicon:** 98 (20%)
 - ▶ foreign words: 30 (6.1%)
 - > English loans: 24 (4.9%)
 - > loans from other languages: 3 (0.6%)
 - > loan translations: 3 (0.6%)
 - ▶ marked archaic forms: 38 (7.8%)
 - ▶ marked *demotic* forms: 17 (3.5%)
 - ▶ dialectal: 6 (1.2%)
 - ▶ translation of archaisms: 7 (1.4%)

Germany

- » **Lexicon:** 170 (27.1%)
 - ▶ foreign words: 169 (27%)
 - > English loans: 157 (25%) [-11.2%]
 - > loans from other languages: 9 (1.4%)
 - > loan translations: 3 (0.5%)
 - ▶ colloquialisms: 1 (0.1%)

Metalanguage₁: Tendencies and statistics

Greece

- » Discourse/
Pragmatics: 15 (3%)
 - ▶ media discourse
structure: 13 (2.7%)
[+ 21 articles on
'Greek in the new
media']
 - ▶ euphemisms: 1 (0.2%)
 - ▶ politeness: 1 (0.2%)

Germany

- » Discourse/
Pragmatics: 210
(33.5%)
"overused"/inappropr. used
 - ▶ words: 110 (17.5%)
 - ▶ metaphors: 64 (10.2%)
 - ▶ formulaic expressions: 30
(4.8%)
 - ▶ superlatives: 4 (0.6%)
 - ▶ fillers: 2 (0.3%)

Metalanguage₁: Tendencies and statistics

Greece

- » **Semantics:** 13
(2.7%)
 - ▶ obscurity of learned/archaic forms: 7 (1.4%)
 - ▶ semantic differentiation or change: 6 (1.2%)

Germany

- » **Semantics:** 89
(14.2%)
 - ▶ wrongly used foreign words: 29 (4.6%)
 - ▶ loss of semantic differentiation: 26 (4.1%)
 - ▶ “illogical” semantics: 18 (2.9%)
 - ▶ “contaminated” expressions: 9 (1.4%)
 - ▶ misapplications of technical terms: 6 (1%)
 - ▶ “odd” metaphors: 1 (0.1%)

Metalanguage₁: Tendencies and statistics

Greece

- » **Morphology / Syntax:** 199 (45.7%)
 - ▶ violation of archaic rules: 27 (5.5%)
 - ▶ agreement / attraction: 12 (2.4%)
 - ▶ demotic adv. ending (-a): 29 (6%)
 - ▶ stress mov. in declension: 25 (5.1%)
 - ▶ wrong affix: 36 (7.3%)
 - ▶ augmented imperative: 6 (1.2%)
 - ▶ prep + relative clause: 1 (0.2%)
 - ▶ nouns with no plural / sing.: 60 (12.2%)
 - ▶ loan adaptation: 25 (5.1%)
 - ▶ mixed (Greek-foreign) compounds: 2 (0.4%)
 - ▶ foreign word morphology: 1 (0.2%)
- » **Phraseology:** 29 (5.9%)
 - ▶ formulaic expr.: 21 (4.3%)
 - ▶ αφορά (σε) [to concern / be about]: 8 (1.6%)

Germany

- » **Morphology / Syntax:** 113 (18%)
 - ▶ wrong inflection: 43 (6.9%)
 - ▶ wrong prepositions: 15 (2.4%)
 - ▶ agreement: 3 (0.5%)
 - ▶ code-switching: 3 (0.5%)
 - ▶ word order: 2 (0.3%)
 - ▶ wrong conjunction: 1 (0.1%)
 - ▶ wrong tense (“foreign” syntax): 1 (0.1%)
 - ▶ “illogical” morphology: 34 (5.4%)
 - ▶ foreign word morphology: 11 (1.8%)
- » **Phraseology:** 25 (4%)
 - ▶ foreignisms: 25 (4%)

Metalanguage₁: Tendencies and statistics

Greece

» Orthography: 75 (15.3%)

- ▶ for/against monotonic: 5 (1%) vs. 4 (0.8%)
- ▶ for/against Roman script (in some registers): 3 (0.6%) vs. 10 (2%)
- ▶ loan transliteration: 7 (1.4%)
- ▶ “final –v” rule (assimilation): 5 (1%)
- ▶ CC clusters (dissimilation): 1 (0.2%)
- ▶ punctuation: 2 (0.4%)
- ▶ misspellings: 38 (7.8%)

Germany

» Orthography: 13 (2%)

- ▶ spelling reform*: 9 (1.4%)
- ▶ spelling of loanwords: 1 (0.1%)
- ▶ misc.: 3 (0.5%)

(*consider corpus constraints!)

Metalanguage₁: Tendencies and statistics

Greece

- » **Miscellaneous:** 25 (5.1%)
 - ▶ pronunciation: 2 (0.4%)
 - ▶ pronunciation of loans: 7 (1.4%)
 - ▶ false etymologies: 6 (1.2%)
 - ▶ blunders/boners: 10 (2%)

Germany

- » **Miscellaneous:** 22 (3.5%)
 - ▶ pronunciation: 1 (0.1%)
 - ▶ pronunciation of loans: 9 (1.4%)
 - ▶ typos: 12 (2%)

- » **loans:** 62 (12.7%)
- » **diglossia:** 158 (32.2%)

- » **loans:** 254 (40.5%)
- » **orthography:** ?

Metalanguage₁: Tendencies and statistics

(*consider corpus constraints!)

Metalanguage₁: Recent trends of Greek and German prescriptivism

Greece

- » Diglossia: *demotic* vs. archaic/puristic variety (two standards)
- » Restandardization:
 - ▶ Standard Modern Greek = *demotic* + archaisms
 - ▶ internal purism
 - ▶ external purism
- » “Grammatical” model → “phraseological” model:
 - ▶ “comprehensive”
 - ▶ “etymological”
 - ▶ “conventional”
 - ▶ “internal”

Germany

- » Long prescriptive tradition (standardization)
- » Restandardization:
 - ▶ purism against Anglicisms
 - ▶ spelling reform: battle for the right to prescribe (cf. Johnson 2005)
- » “Grammatical” model → “semantic” model:
 - ▶ “comprehensive”
 - ▶ “etymological”
 - ▶ “logical”
 - ▶ “external”

Metalanguage₁: Shared presuppositions

- » Presuppositions of correctives:
 - ▶ variation of X and Y
 - ▶ awareness of X and Y
 - ▶ variation is “transitional”
 - ▶ correctives raise awareness of X and Y through X/Y, with the aim of replacing X by Y.
- » Variation is not the “normal case” (as in sociolinguistics); rather, it is a “transitional” stage between two exclusive uses (X or Y) – a motion in a pendulum. Could correctives prove felicitous under particular circumstances? Could an increase in awareness of X/Y in favour of Y stop the pendulum swinging towards X?

Metalanguage₂: Media language as a model (Greece)

“the media language is [should be] exemplary in both expression and structure”

Ethnos 29/11/1999

Τα θετικά και αρνητικά για τη γλώσσα

ΓΙΩΡΓΟΣ ΜΠΑΜΠΙΝΙΩΤΗΣ

(Καθηγητής Πανεπιστημίου Αθηνών)

Από τη λειτουργία της ιδιωτικής τηλεόρασης σε σχέση με τη γλώσσα, έχουν προκύψει ορισμένες θετικές και αρνητικές πλευρές και κυρίως παραλείψεις.

Στις θετικές πλευρές, είναι ο

Αυτό υπάρχει στα δελτία ειδήσεων, και στις εκπομπές λόγου όταν είναι προσεγμένες σε σχέση με τους καλεσμένους. Γενικά, έχουμε στιγμές πολύ καλές για την ελληνική γλώσσα, στην ιδιωτική τηλεόραση, που μπορεί να λειτουργήσει ως ένα πρότυπο και να καλλιεργήσει το οπτικοακουστικό αίσθημα του τηλεθεατή.

Τα αρνητικά είναι αυτά που ακούμε συνήθως στα ρεπορτάζ, από ρεπόρτερ οι οποίοι μιλούν στον τόπο των γεγονότων.

Βεβαίως οι συνθήκες δεν είναι ιδεώδεις, αλλά εν πάσῃ περιπτώσει, φαίνεται ότι σε πολλούς από αυτούς, ότι η γλωσσική τους κατάρτιση δεν είναι η καλύτερη. Ετσι ακούγονται χοντρά λάθη τα οποία δημιουργούν

πρότυπα άσχημα για τη γλώσσα.

Επίσης οι σειρές — πλην εξαιρέσεων — έχουν κατά κανόνα κακό λόγο, με την έννοια ότι τα πρότυπα που προβάλλουν έχουν συχνά ένα χυδαίο χαρακτήρα και προχειρότητα στις επιλογές προκειμένου να βγάλουν το «αστείο».

Πέρα από το ξενόγλωσσο σταίχειο που ακούγεται, δεν βοηθάει επίσης την ελληνική γλώσσα, η μεταγλώττιση των ξένων σειρών. Συχνά υπάρχουν σοβαρά ορθογραφικά λάθη και κακή απόδοση των ελληνικών τα οποία κάνουν κακό στη γλωσσική συγκρότηση του θεατή.

Στις αρνητικές πλευρές θα έβαζα και τα ριάλιτι σόου, όπου ο λόγος που εμπειταί είναι κατά κανόνα πολύ κακής ποιητικός. Θα μπορούσε η ιδιωτική τηλεόραση να δώσει ένα παποστό χρόνου αφιερωμένο στην ελληνική γλώσσα.

Υπάρχει ήδη ο Νόμος Βενιζέλου που υποχρεώνει τα κανάλια να τα κάνουν, πράγμα το οποίο δεν γίνεται. Έτσι, δεν περνάει στην τηλεόραση, αυτό που εγγέλεω, πώς η γλώσσα ως αξια, και ως ένα αγαθό πολιτιστικό, πρέπει να προσεχθεί και να προβληθεί. Γιατί ο λόγος στην τηλεόραση λειτουργεί ως πρότυπο και καθώς συνοδεύεται από την εικόνα αποτυπώνεται όσο τίποτε άλλο.

media
language
as a model

Metalanguage₂: Media language as a model (Germany)

“Without question, those institutions and persons who
pester the people every day with their stereotyped
sentences **bear the responsibility** for the described
language change. **For the masses follow these leading
figures.**”

Politiker von sich geben und Fernsehen und Rundfunk dann
Millionen von Haushalten vermitteln, wird dort aufgesogen,
weiterverbreitet und die vielen anderen
media language as a model

“People in millions of households will absorb what
politicians, for instance, say and what TV and radio
broadcast, and they will spread it further. If the
loudspeaker always outputs ‘erneut’ [again] and all the
many other possibilities like ‘wiederum’, ‘abermals’, ‘ein
weiteres Mal’, ‘noch einmal’, ‘auf neue’ are disregarded,
only ‘erneut’ will remain at the end.”

Metalanguage₂: Media language as a model (Greece's NR/TC)

«...τα μέσα, αν και δεν αποτελούν έναν από τους θεσμοθετημένους φορείς γλωσσικής αγωγής, εν τούτοις

“the role of the media is decisive [...] because the media provide language models”

Διαμορφώνουν στάσεις, ιδεολογίες, συνειδήσεις και με τον έναν ή τον άλλο τρόπο παρεμβαίνουν στην καθημερινή ζωή του τηλε~~media~~language as a model

«**fines on those who violate language**» και

ΜΜΕ”. Στο ουνέδριο αυτό [...] θα ετίθετο δημοσίως το σοβαρό αυτό πρόβλημα [...], αφού οι ποικίλες

“**the various instructions, guidelines and fines issued by NR/TC have had absolutely no effect so far**”

Papakostas, *ibid.*
[Call for NR/TC's
2007 conference]

Metalanguage₂: Media language as a model (Germany)

“However, we need to differentiate. In private, inaccuracies and, if need be, the simple twaddle are the oil that starts conversation or keeps it going. When it comes to public speech diarrhoea, however, things are completely different. [...] Politicians, leading civil servants, economy leaders, journalists and others who participate in the big public discourse all bear a particular responsibility for accuracy, truth and time-economic use of language. In other words: it is up to them whether we [all] end up saying nothing through talking and writing.”

Mit anderen Worten: Sie entscheiden, ob wir eines Tages redend oder schreibend nichts mehr sagen.” (Großkopff 1997) **publicity ↔ norm infringements**

“Es sollte selbstverständlich sein, daß diejenigen, die sich in Wort oder Schrift artikulieren, die Regeln der

“It should be a matter of course that those who articulate orally or in writing know and follow the norms of the standard language – in private, anyone is free to talk as s/he likes.”

Metalanguage₂: Shared presuppositions about language

- » languages are homogeneous and distinct, separable entities
- » languages are internally logical and precise
- » languages are stable
- » the only “real” function of language is denotation
- » variation (without variation in denotation) is a transitional stage (metalanguage₁)

Purism

- » Conforms to the “Herderian concept of language” (Gal 2006: 14 ff.)
→ long tradition and supra-cultural scope

Metalanguage₂: Shared presuppositions about *media language*

0. Since languages are homogeneous, distinct, logical, precise and stable, there is also one and only one language ("the" language) of the media, which itself is homogeneous, distinct, logical, precise and stable.

"This" one and only language of the media

(Re-)standardization

1. it should be standard; it models language usage;
2. has to be monitored carefully: high publicity requires low tolerance with regard to infringements to "the" norm;
3. can be evaluated by ideals of transparency, logicality and standardness that contradict actual media usage; it can be corrected mechanically (by 'proofreaders' or 'professionals');
4. it is influential, i.e., it affects language change.

Studies asserting that media affect language change

- » Anthony Naro & Maria Scherre
 - ▶ (Brazil's Portuguese)
- » Ana Maria Carvalho
 - ▶ (Uruguay's Portuguese)
- » Rudolph Muhr
 - ▶ (Austria's German)
- » Jane Stuart-Smith
 - ▶ (Glaswegian)
- » Jannis Androutsopoulos
 - ▶ (Immigrants' German)

convergence to a
standard language

conv. sub-
standard

Susan C. Herring, ed., 2003. *Media and Language Change*,
special issue of *Journal of Historical Pragmatics* 4.1

Conclusions

1. In metalanguage₁, purism manifests itself as a collective linguistic practice.
2. In metalanguage₂, purism manifests itself as the most general conceptual/ideological presupposition of media discourse about the discourse of the media.
3. Metalanguage₁ is based on the presupposition that variation is a transitional, exceptional state, unless it conforms with “variation” in denotation.
4. For prescriptivists, the main function of media language is to serve as a model of “the” language.
5. The same conceptual scheme explains the differences as well as the similarities between Greek/German prescriptivism. While linguistic practices vary, language ideologies are long-term, supra-cultural phenomena.
6. Could the same conceptual scheme also explain differences (as well as similarities) between prescriptivists and descriptivists?

References

- Androutsopoulos Jannis. 2001a. "From the Streets to the Screens and Back Again: On the Mediated Diffusion of Variation Patterns in Contemporary German". *LAUD Linguistic Agency*, Series A: No. 522. Universität Essen.
- . 2001b. "Ultra korregd Alder! Zur medialen Stilisierung und Popularisierung von 'Türkendeutsch'". *Deutsche Sprache* 4: 321-339.
- . 2005). "...und jetzt gehe ich chillen: Jugend- und Szenesprachen als Erneuerungsquellen des Standards", in *Standardvariation*, ed. Ludwig Eichinger & Kallmeyer Werner. Berlin / New York: de Gruyter: 171-206.
- AW. 1996. "Haßwort der Woche: Unkosten". *Süddeutsche Zeitung* (10 Aug).
- Braudel Fernand. 1969. « Histoire et sciences sociales: La longue durée », in *Écrits sur l'histoire*. Paris: Flammarion. 41-83.
- Babiniotis George. 1999. «Τα θετικά και αρνητικά για τη γλώσσα» ["Positive and negative aspects of (Media) Language"]. *Ethnos* (29 Nov).
- Carvalho Ana Maria. 2004. "I Speak like the Guys on TV: Palatalization and the Urbanization of Uruguayan Portuguese". *Language Variation and Change* 16, 127-151.
- Charis Jannis I. 2000. «Αυτοί και οι εαυτοί τους» ["Them and Themselves"]. *Ta Nea* (29 Jan).

References (cont.)

- Delveroudi Rhéa & Spiros Moschonas.** 2003. «Le purisme de la langue et la langue du purisme». *Philologie im Netz* 24: 1-26.
- Gal Susan.** 2006. "Migration, Minorities and Multilingualism: Language Ideologies in Europe", in *Language Ideologies, Policies and Practices – Language and the Future of Europe* (Language and Globalization), ed. C. Mar-Molinero & P. Stevenson. Houndsmill: Palgrave MacMillan. 13–27.
- Großkopff Klaus.** 1997. "Überall Blähdeutsch. Ob in der Werbung oder in Talk-Shows – es purzeln die Worte, die eigentlich gar nichts sagen". *Das Sonntagsblatt* (28 Feb).
- Herring Susan C., ed.** 2004. *Media and Language Change*. Special issue of *Journal of Historical Pragmatics* 4.1.
- Höfert Joachim.** 2000. "Schlamperei". *Frankfurter Rundschau* (20 May).
- Illgner Gerhard.** 2001. Letter to the editors [no title]. *Die Zeit* (22 Mar).
- Jäger Rudolf.** 1994. "Wider die Verschandlung". *Badische Zeitung* (13 Aug).
- Jastrow Otto.** 1994. "Nicht wie die modischen Politlinguisten". *Frankfurter Allgemeine Zeitung* (22 Mar).
- Johnson Sally.** 2005. *Spelling Trouble? Language, Ideology and the Reform of German Orthography*. Clevedon: Multilingual Matters.

References (cont.)

- Krystek-Theissen Ulrike. 1994. "Sprachpflege beim Abitur". *Frankfurter Allgemeine Zeitung* (22 Mar).
- Moschonas Spiros. 2004. "Relativism in Language Ideology: On Greece's Latest Language Issues". *Journal of Modern Greek Studies* 22.2:173-206.
- . 2005a. "On the Performative Character of Language Ideologies". Paper read at the 9th Int. Pragmatics Conference (Riva del Garda, Italy, 10-15 July 2005).
- . 2005b. *Iδεολογία και γλώσσα [Ideology and Language]*. Athens: Patakis.
- . 2007. "Language Issues after the Language Question: On the Modern Standards of Standard Modern Greek", to appear in *Standard Languages and Language Standards: Greek, Past and Present*, ed. A. Georgakopoulou & M. Silk. London: King's College – Centre for Hellenic Studies.
- Muhr Rudolf. 2003. "Language Change via Satellite: The Influence of German Television Broadcasting on Austrian German". *Journal of Historical Pragmatics* 4.1: 103-127.
- Naro Anthony J. A. 1981. "The Social and Structural Dimensions of Syntactic Changes". *Lingua* 57: 63-69.
- Naro Anthony J. A. & Maria Marta Pareira Scherre. 1996. "Contact with Media and Linguistic Variation", in *Sociolinguistic Variation: Data, Theory, and Analysis*, ed. J. Arnold *et al.* Stanford: CSLI. 223-228.

References (cont.)

- Natorp Klaus. 1991. "Lebendige Sprache?" *Frankfurter Allgemeine Zeitung* (30 Jul).
- Natorp, Klaus. 1996. "Verarmt und verwildert. Kleines Lamento über den Umgang mit der Sprache". *Frankfurter Allgemeine Zeitung* (3 Aug).
- Natorp Klaus. 1998. "Jeden Tag dieselbe fade Sauce, gnadenlos. Wie der Wortschatz der deutschen Sprache immer mehr zusammenschrumpft". *Frankfurter Allgemeine Zeitung* (20 Jun).
- Natorp Klaus. 1999. "Alles auf dem Prüfstand. Klagelied über die tägliche Sprachschändung". *Frankfurter Allgemeine Zeitung* (6 Nov).
- Papazafiri Ioanna. 1991. «'Αποφασίζω ... ότι'». *Ta Nea* (2 March).
- Papakostas, Jannis. 2006. «Τι γλώσσα διαμορφώνουν τα ΜΜΕ» ["Which Language is Shaped by the Media"]. *Eleftherotypia* (19 Jun).
- Silverstein Michael. 1979. "Language Structure and Linguistic Ideology", in *The Elements: A Parasession on Linguistic Units and Levels*, ed. P. Clyne, W. Hanks & C. Hofbauer. Chicago: Chicago Linguistic Society. 193-247.
- . 1993. "Metapragmatic Discourse and Metapragmatic Function", in *Reflexive Language: Reported Speech and Metapragmatics*, ed. J. A. Lucy. Cambridge: Cambridge University Press. 33-58.

References (cont.)

- Stuart-Smith Jane.** 2005. *Is television a contributory factor in accent change in adolescents?* Final Report on ESRC Grant No. R000239757 [http://www.arts.gla.ac.uk/SESLL/EngLang/phonetics/contributory/index.html].
- Preston Dennis R.** "Folk Metalanguage", in *Metalanguage: Social and Ideological Perspectives*, ed. A. Jaworski, N. Coupland & D. Galasiński. Berlin New York: de Gruyter. 75-101.
- Spitzmüller Jürgen.** 2005. *Metasprachdiskurse: Einstellungen zu Anglizismen und ihre wissenschaftliche Rezeption* (Linguistik – Impulse & Tendenzen, 11). Berlin / New York: de Gruyter.
- . 2005. "Das Eigene, das Fremde und das Unbehagen an der Sprachkultur: Überlegungen zur Dynamik sprachideologischer Diskurse." *Aptum. Zeitschrift für Sprachkritik und Sprachkultur* 3: 248–261.
- . 2007. "Staking the Claims of Identity: Purism, Linguistics and the Media in post-1990 Germany". *Journal of Sociolinguistics* 11.2: 261-285.
- Werner, Ulrich.** 1996. "Die deutsche Sprache bedarf völlig anderer Reformen". *Süddeutsche Zeitung* (26 Oct).