‘Environment’ as Shibboleth:  Lexical Choices and the Political Divide

Larry LaFond

English Language and Literature

Public arguments regarding environmental policy are typically couched in language choices identified with particular groups and causes.  Commonly, the term ‘environment’ may refer to (1) external physical conditions in the natural world, (2) social and cultural conditions that affect individuals and communities, or (3) more generically to any contextual factors. The terms ‘environmentalism’ or ‘environmentalist,’ however, do not share this plurality of meanings. Those terms have undergone a process of semantic narrowing that has restricted their meanings to a sphere of concerns related to the natural world, and simultaneously associated those terms with particular public policy stances. Using insights gained from corpus linguistics and data mining, the distributions of several environmental terms, with their corresponding range of meanings and uses, are analyzed and discussed. 

