Mediated identities, speech style
and the global/local interface

Symposium to celebrate the nomination

by the Department of Scandinavian Research and
the Faculty of Humanities of Professor Nikolas Coupland
for an honorary doctorate at Copenhagen University, 2011
November 17, 10:00 – 17:00

Venue: KUA, Building 27, Njalsgade 136

Programme

The morning programme takes place in room 27.2.23

10:00 – 10:30

Frans Gregersen (DGCSS/ INSS, Copenhagen University)

From STYLE to a Discourse Context Analysis and beyond
In Labovian sociolinguistics the concept of style referred to contextually determined ways an individual would consistently vary his or her language use. With the collection of papers edited by Eckert and Rickford 2001 and in particular Coupland 2007 it became clear that this notion was insufficient as a basis for theorizing intra-individual variation. In the paper I discuss the consequences of this for the LANCHART study at the University of Copenhagen, and for large scale studies of intra-individual variation in general.
10:30 – 11:00

Marie Maegaard (DGCSS/ NFI, Copenhagen University)

Linguistic variation, social meaning and attitudes

One of the fundamental concepts in sociolinguistics is social meaning. It is heavily debated exactly how we should define the term, perhaps because it is bound to be a very broad and not easily delimited concept. In Coupland’s words it can refer to “how we impute meaning to, and take meaning from, our cultures, our communities, our personal histories, our social institutions and our relationships.” (2007: 18). In my talk I will focus on one small corner of social meaning making, namely the process of stereotyping that takes place in the setting of a language attitudes study. I will discuss these “community level” meanings in relation to social meaning making in situated discourse, and argue that both perspectives are highly important to sociolinguistics.
11:00 – 11:30

Jacob Thøgersen (DGCSS/ LARM, Copenhagen University)

Changing language styles in the radio news

The language styles of the national broadcasting corporations in Europe have an interesting relation to the language norms of the nation states of Europe. On the one hand, the language in the media at any given time is a reflection of the language of the language community. National media archives, thus, function as large-scale diachronic archives of spoken language. On the other hand, the national media corporations, and particularly the radio (and TV) news readers, are selected as speakers of particular excellence and model language users. National media archives, then, are also diachronic archives of language ideals.

In this talk, I will examine a diachronic corpus of Danish radio news spanning 7 decades (1936 – 2006). It is commonly accepted that the European national radio corporations have undergone some major changes in the 20th century, among these a change of ideals from enlightenment to entertainment, a change of image from the paternalistic to meeting the public ‘at eye level’, and a stylistic change from a very formal proclamation style to relatively informal and casual style. Analyzing radio news spanning 7 decades, I want to see if and how these changes are visible as changes in language style. I will look in the first hand on features of the delivery which are not part of the traditional sociolinguistic toolbox, but features I believe to be in some respects more fundamental stylistic cues. Among these are speaking rate and pausing, intonational and voice patterns and performative use of voice and rhythm.

11:30 – 12:00

Janus Mortensen (CALPIU/ CUID, Roskilde University)

The indexicality of epistemic stance marking
When speakers use epistemic stance markers like obviously, maybe and might in discourse, they position themselves vis-á-vis the propositional content of their utterances as well as their interlocutors. In this sense, epistemic stance markers can be said to negotiate the ‘dialogic space’ (White 2003) of unfolding discourse. But arguably epistemic stance markers ‘do’ more than that in social interaction. Following Ochs (1992, 1996), we may say that epistemic stance markers, through their indexical potential, variably (yet invariably) contribute to the construction of social meaning, including the social identity of speakers. In this talk, I will provide examples of the indexical potential of epistemic stance markers, or more specifically: the indexical potential of particular speakers’ patterns or styles of epistemic stance marking in a specific social context. Drawing on Coupland (2007), I will use these examples as the starting point for a critical discussion of the notion of indexicality in sociolinguistic theory.

12:00 – 13:30 LUNCH

13:30 – 15:00

In room 27.0.17

Nikolas Coupland (Cardiff University)
Media discourse, localisation and the stylising of community

The sociolinguistic concepts of "speech community" and "community of practice" have helped us to understand the social bases of meaningful linguistic variation. But it is important to keep asking what "community" implies in sociolinguistic treatments, and, more generally, what "community" can imply in the era of globalisation. Popular media appear to have two functions in relation to community: the discursive representation of communities and, more rarely, the discursive accomplishment of community. I discuss each of these functions in relation to some data from Wales.

15:00 – 17:00

Reception
– The Department of Scandinavian Research is pleased to host a reception on the ground floor of building 27.
