Excerpt from: Applied linguistics - a science of culture? By Gertraud Benke (Wien)

2 Applied linguistics and cultural studies - a joining of minds 

If we now turn to the question, what this heterogeneous field of applied linguistics has to offer to cultural studies, I think the answer is quite obvious. Like applied linguistics, cultural studies have been a newly emergent field in the circus of academia. Like applied linguistics, it is concerned with questions of the social configuration and social problems of our times. Both applied linguistics and cultural science strive to understand modernity, the conditions and problems of life in a heterogeneous complex society. The difference lays in the disciplinary origin, bringing along a different (but not incompatible) set of questions, a different perspective on what society is and from where to tackle the problems, as well as a different methodology. 

As the name implies, cultural studies strives to look at "culture", the complex configuration of a historically shaped network of social relations, obligations, expectations, i.e. norms and traditions. Cultural studies strives to arrive at an understanding of the interplay of society and the individual, locating the individual in the social whole making use of theories of personal identity and identity formation in which humans are seen as historically and regionally contextualized symbol-generating and symbolically structured beings. Additionally, cultural science strives to understand the "social universe" as configuration of symbolically mediated constructions, a symbolic reality which is given by a symbolic universe through mass media, films etc. Thus, cultural science in a way tries to map out the space between individuals and society (as a symbolically structured field). Consequently, research contributing to our understanding of the relation between individual and society as a symbolically structured field can be understood as research in or contributing to cultural science.

In contrast, applied linguistics - as a field of linguistics also focused on symbol use, understanding and production - is concerned with the minute processes shaping concrete situations in institutions, the public realm, or the private sphere. Applied linguistics approaches the question of the conditions of modern being starting from an understanding of instances, of textual-discursive aspects, of tokens of living. In that it is indebted to the empirical bottom-up framework of general linguistics. Cultural studies on the other hand, relates back to more hermeneutic traditions. 

Thus, I see applied linguistics (in its discursive manifestation) as the empirical other side of cultural studies. Cultural studies contribute more complex understandings to token situations studied in applied linguistics. And applied linguistics "grounds" cultural studies in concrete texts, demonstrates how the supposed meanings are enacted and recreated in concrete situations. In Wodak's metatheory of applied linguistic research, cultural science can be located at level three or four, that is depending on the very questions being raised, it either provides a mesotheory to make sense of some variable, or it contributes to the overarching framework, within which one makes sense of "what is going on here". Thus, cultural science can be and is used to make sense of questions being raised in some applied linguistic research; that is that kind of research, which tries to understand what is going on here beyond the immediate social situation. At the same time, this kind of research also contributes empirically grounded data (or rather interpretations) on symbolic practices.

In brief, applied linguistics and cultural studies are deeply intertwined. Not surprisingly then, both tend to "transgress" into each others (socially or institutionally defined) "territory", with applied linguists theorizing culture, and cultural scientists unpacking cultural texts using linguistic methods. 

