
Language Documentation:
Values, Theories, Practices

Summary Report I
Jeff Good

Max Planck Institute for Evolutionary Anthropology
and The Open Language Archives Community

good@eva.mpg.de


2

My perspective
• Primary interest: The technological 

side of language documentation

• What this means here
- I have no values

• More precisely: Good “tech. support” 
for language documentation requires 
the community, not the technician, to 
have a clear vision of what they need 
the technology to do


3

Values
• Two (broad) visions

• Language documentation for 
linguistics 

• Language documentation for “the 
larger human community”

• What is this community?

• All interested people (especially 
academics)

• All speakers of a language


4

Theories
• The two visions have parallels in two 

competing theoretical stances in 
linguistics

• Linguistics as a historical discipline 
(the “new” typology)

• Linguistics as a science

• Aside: I noted a lot of discussion of 
values and practices, but little of 
theories


5

NSF/NEH’s take
• Each endangered language embodies unique 

local knowledge of the cultures and natural 
systems in the region in which it is spoken.

• These languages are among the few sources of 
evidence for filling in the record of the human 
past.

• The great variety of these languages represents 
a vast, largely unmapped terrain on which 
linguists, cognitive scientists, and 
philosophers can chart the full capabilities—
and limits—of the human mind.


6

Practices
• Two sets of values, two sets of 

practices

• Document and develop

• Describe

• Prototypes

• Transcribed recordings and 
“developmental” materials

• Grammar, dictionary, texts


7

Practices
• Documentation for the “human 

community”

• Lots of genres

• “Rich” recordings (e.g., lots of 
naturalistic video)

• Collaboration with communities

• Mobilized resources (linguistics as 
language development? Is this 
documentation?)


8

Practices
• Documentation for linguistics

• Focus on creation of the “Holy 
Trinity”: Grammar, dictionary, text

• Targeted description of linguistically 
“interesting” features of the 
language

• Lots of specialized data formats 
(e.g., interlinear text, paradigms)


9

The good news
• The two sets of values/practices can 

be complementary

• For example, different genres reveal 
different grammatical features

• And linguistically-motivated data 
gathering finds patterns that might 
otherwise be lost (like Yak-naming 
conventions)


10

The mixed news
• We’ve also heard that community-

linguist interaction can help achieve 
both goals

• However, I don’t think we really 
understand this very well yet—from a 
social or a technological perspective

• Should linguists try to be historians, 
scientists, and language developers? 
Can we be?


11

The mixed news
• Take, as an example, mobilization

• Mobilization of language resources 
is undeniably a good thing

• Is it the linguist’s duty to mobilize 
resources (which often means 
creating unarchivable materials)?

• Or just to produce mobilizable 
resources (or portable resources in 
Bird and Simons’ sense)?


12

The bad news
• Resources are limited

• In 2005, we cannot be

• Ideal historians

• Ideal scientists

• Ideal educators

• So what should we try to be?


13

What should we be?
• I heard compelling arguments that we 

need to be historians and scientists

• Being good historians causes us to 
find scientifically interesting things

• Being good scientists helps us 
decide what to record for history


14

What should we be?
• I think we need to think harder about 

linguist as language developers

• Is it part of the practice of linguistics 
to serve our communities or

• Do we serve communities because 
it’s “ethical” or

• Do we serve communities because 
we as individuals value doing this?


15

Ethics/Values
• Paraphrasing Michael Krauss...

• Linguistics can be ethical only

• If it documents languages before 
they disappear

• It documents them in a way which 
helps keep them from disappearing

• Do we all agree?


16

Cautionary tale
• It became hard to do documentary 

work within Australia

• So, the linguists went elsewhere

• With 6,000+ languages to be 
documented, this seems to be a 
perfectly rational response...

• ...if we have a responsibility to all 
humanity not only to speaker 
communities


17

Advice needed
• So, what tools and standards do we 

need?

• Do we stop at basic recording and 
transcription tools?

• Do we build tools for scientific 
research?

• Do we build tools to create 
community resources?

• What kind of training do we need?


18

Advice needed
• Of course, our attitudes will evolve 

over time

• Assuming history, science, and 
community support are laudable 
goals but that we can’t do it all...

• What do the linguists do now?


