Roundtable Discussion:"Faith and language: The Role of Religion in Applied Linguistics"
“Mixed Blessings: Religious Impulse and Linguistic Inquiry”
Larry LaFond (llafond@siue.edu)

From antiquity, where earliest linguistic theorizing served the needs of Vedic worship, to the present day, where many descriptive linguistics are explicitly motivated by the desire to translate and promote Christian texts among speakers of undocumented languages, faith and language have often been inextricably intertwined. This wedding of objectives has sometimes furthered enterprises of both science and faith, but not without tension. Some have argued that linguistic incursions into indigenous traditions represents a concealed religious agenda and the use of science as a tool of imperialism. Others have countered that Bible translation work has expanded linguistic knowledge, promoted world literacy, and aided minority language development, representing the best chance of cultural preservation for many. This presentation considers both the positive possibilities and potential problems that arise when faith motivates scientific inquiry and uses the product of that inquiry to fulfill its goals.
