INTRODUCING CRITICAL APPLIED LINGUISTICS (CHAPTER 1)

CRITICAL APPLIED LINGUISTICS : A CRITICAL INTRODUCTION

A. PENNYCOOK

DEFINITION OF CRITICAL APPLIED LINGUISTICS (CAL)

"a critical approach to applied linguistics" (p.1)
Uses the concerns to define the field

see p. 2

Strong version of AL:

AL as linguistics applied
Weak version of AL
AL as an autonomous field

• AL as an autonomous field

AL

"AL is an area of work that deals with language use in professional settings, translation, speech pathology, literacy, and language education; and it is not merely the application of linguistic knowledge to such settings but is a semiautonomous and interdisciplinary (...) domain of work that draws on but is not dependent on areas such as sociology, education, anthropology, cultural studies, and psychology" .p.3

THEORY AND PRACTICE

• Common orientation:

- "linguistics-applied-to-language-teaching approach to AL"
- Pedagogical implications,
- Transfer of knowledge produced in one context to another or its generalization

• CAL

- Orientation to PRAXIS ("continuous reflexive integration of thought, desire and action" p.3)
- "way of thinking or doing" p.3

BEING CRITICAL

• Critical thinking

"more rigorous analysis to problem solving or textual understanding, a way of developing more critical distance" p.4

Objectivity, neutrality

Sanitized (non political) view on being critical

CAL does not agree with

BEING CRITICAL

Engagement with politics of social relations
Objective and involved with that
(emancipatory modernism)
Engages with issues of power and inequality
Does not accept any objectivity in the production of knowledge/actions
(postmodern-problematizing position)

teaching critical thinking

- About :
 - "relating aspects of applied linguistics to broader social, cultural, and political domains"
 p.5
 - decontextualization
 - Context in AL- very local, restricted and with an undertheorized view of social relations

"(...) a way of exploring language in social contexts that goes beyond mere correlations between language and society and instead raises more critical questions to do with access , power, disparity, desire, difference, and resistance" P.6

Historical perspective

CRITICAL THEORY

- critical work
 - Issues of inequality, injustice, rights and wrongs

- "an approach to language- related questions that springs from an assumption that we live amid a world of pain and that applied linguistics may have an important role in either the production or the alleviation of some of that pain."p.7
- not only alleviation but also change

PROBLEMATIZING GIVENS

- CAL should be politically accountable
- the emancipatory position
- Questions the assumptions, the naturilized givens
- Does not take anything for granted
- Goes beyond relating micro and macro, focusing on inequality
- Questions the categories of AL: language, learning, communication, difference, context, text, culture, meaning, translation, writing, literacy, assessment, etc
- is critical towards itself

- Wants to question knowledge, politics, ethics
- Ethics (compassion, model for hope and possibility)
- Change the world?

CAL AS HETEROSIS

- Not being limited by sticking to a certain political view
- But being able to produce sth new through heterosis (creative expansion through hibridity)

CAL (P.10)

- "constant skepticism
- Constant questioning of AL normative assumptions
- Problematizes the givens

 Connects AL with issues of gender, class, sexuality, race, ethnicity, culture, identity, politics, ideology, discourse

THE IMPORTANCE OF CAL

• "may at least give us ways of dealing with some of the most crucial educational, cultural, and political issues of our time". P.23