Talk title: How Tongans Make Sense of Variation in the Use of Lexical Honorifics

Author: Susan U. Philips

 Professor Emerita of Anthropology

 University of Arizona

Abstract:

The purpose of this paper is to describe how Tongans explain one particular aspect of variation in the use of Tongan lexical honorifics: non-use of honorifics where it is held that use should occur. The contrast between use and non-use of honorifics is the kind of individual variation that most commonly evokes ethnometapragmatic commentary and explanation from Tongans, other aspects of variation being apparently less available to conscious awareness. I will describe how Tongan accounts of non-use activate local theories of Tongan individual and social positioning. In other words, Tongans draw on Tongan concepts of both individual and socially systematic past experiences of those who in one way or another are said to fail to use honorifics in situations where they are seen to be called for. Such explanations are in turn also socially positioned. These often somewhat ad hoc interpretive practices are more consistent with Schutzian and ethnomethodological phenomenological understandings of sense making (particularly with Schutz’s concept of “the biographically determined situation”) than with more typical semiotic accounts of the meanings of honorification, although the two perspectives are arguably compatible.

