


Montgomery, An Introduction to Language and Society
Basil Bernstein has claimed that members of the middle class have access to ways of organising their speech which are fundamentally different from the ways habitually adopted by the working class.

Working class
Middle class


· strong bonds between members

· people behave largely on the basis of distinctions such as ‘male’, ‘female’, ‘older’, ‘younger’

· social formation = positional or closed
· language implications: “shared knowledge and assumptions between members of the subculture are likely to be high, so that communication goes on against a dense background of meanings held in common which rarely need to be stated explicitly”

· stresses the “we” rather than the “I”

· language used to give solidarity and stress shared meanings

· forms of speech more ready-made and predictable

· = RESTRICTED CODE

· bonds less well defined

· people achieve their social identity largely on the basis of individual disposition and temperament - eg no obvious division of tasks according to sex or age

· “generally, within this social formation members negotiate and achieve their roles rather than have them there ready-made in advance to step into”

· social formulation = open or personal
· language implications: “the individual intentions and viewpoints of the two speakers need to be spelt out and made explicit”

· stresses the “I” over the “we”

· forms of speech less predictable

· = ELABORATED CODE

Problems:

Bernstein has to divide British society into 2 classes to fit the two codes: “Ultimately this runs the risk of being overly schematic and stereotypical” [128]. His language was composed largely of opposites: restricted v elaborated, open v closed, positional v personal, etc. Class gradations are far more subtle than this implies. Bernstein modified his theory in the light of this: instead of claiming that all w/c people would use the RC and all m/c people the EC, he later argued that “whereas the ,m/c was likely to have access to both the restricted and the elaborated code, some sections of the w/c were likely to have access only to the restricted code” [129].

The theory has important implications: if [as Bernstein suggests] key social institutions [eg schools, law] work in terms of the elaborated code, then anyone limited to the restricted code “would be denied complete and full participation within them”.

Bernstein was motivated by “libertarian and emancipatory impulses”: that is, he wanted to destroy linguistic oppression of w/c people. But ... his argument seemed to imply that the restricted code was inferior to the elaborated code and that certain people were ‘limited to a restricted code’ - ie not able to use or understand the elaborated code. So some people responded by saying that the working classes were “inherently uneducable”, needing remedial education, or a more technical education than the middle classes.

An alternative hypothesis:

Perhaps speakers adopt a degree of restrictedness of elaboratedness depending on situational factors - topic, solidarity with audience, amount of explicitness that is required, etc - comparable to the scale of forms used by Creole users.

Eric Hawkins, Awareness of Language

In his early papers, Bernstein contrasted public languages[w/c] with formal languages [m/c]. For a couple going to bed at the same time each night, the husband’s utterance ‘Time?” “carries the implicit, quite complex meaning: ‘Shall I fill up the hot-water bottle now and lock up?’” Public language = implicit assumptions; formal language = explicit meanings. Bernstein then changed his terms to codes rather than languages. 

Meanwhile in the USA ‘classical verbal deficit theory’ developed:

There are two varieties of speech: a high and a low variety; the low variety lacks the necessary ingredients for learning in school; ... it is the low variety that is spoken by w/c children and by most black children; ... if such children are to succeed in school they must be helped to acquire the high variety as soon as possible. 

JCB Gordon, Verbal deficit

So what do we do with the child of West Indian origin whose home dialect is Creole?

1 Eliminate non-standard speech - educationally and psychologically wrong

2 Bidialectalism - treating the two varieties as separate forms and encouraging ‘code-switching’. Teacher therefore needs some knowledge of and respect for home dialect. Children will only adopt speech of another group if they wish to become a part of it.

3 ‘Appreciation of dialect differences’ [Trudgill] - teaching children to write standard English whilst trying to “educate opinion to accept non-standard dialects as valid systems”. Criticised as “hopelessly utopian”. 

Ann Arbor School Board Case of 1979 led to ruling that within 30 days children using black English would be identified, and that they would be taught ‘how to read standard English’. 

Final Thought:

Labov asks a 15-year old black boy why God might be white:

Why? I’ll tell you why! Cause the average whitey out here got everything, you dig? And the nigger ain’t got shit, y’know?’understan’? So - um - for in order for that to happen, you know it ain’t no black God that’s doin’ that bullshit”.

Quoted in Crystal, Encyclopaedia, p40

Sophisticated and abstract thinking ids here being expressed in the restricted code. So in the ‘language deficiency’ model we can probably detect a good deal of middle class bias.

GB:
April 1995

_858704517.bin

