

Multilingual promotional discourses vs. monolingual practices in academia? Tensions in Higher Education in multilingual Switzerland

Martina Zimmermann, University of Teacher education
(martina.zimmermann@phlu.ch)

ECSPM Online Symposium //
Multilingualism in higher education in Europe

Rechtswissenschaftliche Fakultät

«Die Universität Bern ist sehr zentral gelegen und in der Bundesstadt Bern nahe am politischen Geschehen. Mir gefallen das vielfältige Masterprogramm sowie die zahlreichen Möglichkeiten, an nationalen und internationalen Studentenprojekten teilzunehmen.»

Karin, 3. Semester Master Rechtswissenschaft

Politische Fragen in Staat und Gesellschaft, Gerechtigkeit und Ethik, wirtschaftliche Zusammenhänge oder die Lösung von Konflikten – all diese Themen sind Gegenstand der Rechtswissenschaft. Das Studium bereitet Sie konkret und praxisbezogen auf eines der breitesten und spannendsten Berufsfelder unserer Zeit vor.

An der Rechtswissenschaftlichen Fakultät werden Sie von Beginn an praxisbezogen auf einen juristischen Beruf vorbereitet. Dabei erleichtern Ihnen die bewährten Tutorienprogramme den Einstieg in den Studienalltag. Nach einer zweisemestrigen Einführungsphase arbeiten Sie mit erfahrenen und profilierten Personen in Forschung und Praxis gemeinsam an den Grundlagen des juristischen Metiers.

Nach sechs Semestern schliessen Sie das Hauptstudium mit dem Bachelordiplom ab.

Im Masterstudium haben Sie die freie Wahl und stellen Ihr Studium nach Ihren Interessen zusammen. Sie haben die Möglichkeit, in einem der fünf Schwerpunktgebiete Ihre Kenntnisse ganz nach Ihren Neigungen und Zielen zu vertiefen. Die Fakultät nimmt am Studienaustrauschprogramm «Erasmus» teil und unterhält bilaterale Austauschabkommen. Das ermöglicht Ihnen ein Auslandsemester an einer der Partnerfakultäten in Europa oder Übersee.

In Bern profitieren Sie von der Nähe zur Verwaltung der Bundesstadt und nicht zuletzt von einer der grössten und schönsten Freihandbibliotheken der Schweiz. Die Berner Fakultät ist die zweitgrösste Rechtsfakultät des Landes und erfreut sich traditionell positiver Rankings.

Als Absolvierende geniessen Sie eine hohe Akzeptanz auf dem Arbeitsmarkt – unabhängig davon, ob Sie eine Karriere als Anwalt/Anwältin, RichterIn oder NotarIn oder verantwortungsvolle Positionen in Wirtschaft, Politik oder Journalismus eingenommen haben.

Im Überblick

5 Departemente

14 Institute

2'250 Studierende

davon weiblich: 53%

davon männlich: 47%

www.rechtswissenschaft.unibe.ch

Una scelta vantaggiosa per gli studenti ticinesi

«Nella nostra Facoltà studenti e docenti hanno tra loro un rapporto senza uguali in Svizzera, che mira a garantire un'ottima qualità della preparazione, in modo da raggiungere un livello competitivo sia all'interno della Confederazione che all'estero.»

Julia Berto, Vice-Rectora dell'Università di Lucerna

Vantaggio geografico

Lucerna ha una posizione geografica molto strategica: si trova nel cuore della Svizzera ed è quindi raggiungibile con facilità e rapidità sia dal Ticino che da qualsiasi altra parte del paese.

Lezioni in italiano

Consapevole delle innumerevoli difficoltà che uno studente ticinese deve affrontare nello studio del diritto in una lingua straniera diversa da quella parlata abitualmente, la nostra Facoltà offre appositamente delle lezioni parallele in lingua italiana. Durante il primo semestre viene tenuto dal Prof. Michele Luminati il corso di Introduzione alla scienza e alla prassi giuridica, mentre nel terzo e quarto semestre un docente esterno tiene il corso di Tedesco giuridico I e II. Su richiesta è poi possibile organizzare un corso di ripetizione in italiano su tutte le materie trattate durante i primi due semestri.

Vantaggi per gli esami

Importante è anche il sostegno offerto dalla nostra Facoltà per gli esami scritti. Anzitutto gli studenti italofoni hanno diritto a un prolungamento della durata dell'esame: durante i primi 4 semestri di un'ora e nel quinto e sesto semestre di mezz'ora. Durante gli esami scritti è inoltre possibile avere a disposizione i testi di legge anche in italiano e utilizzare un proprio dizionario. Si può, infine, presentare richiesta scritta per sostenere gli esami di Master in italiano, qualora il docente sia disponibile.

Docenti italofoni

Numerosi sono i docenti di lingua italiana: attualmente vi sono il Prof. Michele Luminati, la Prof. Martina Caroni, il Prof. Stephen V. Berti e il Prof. Paolo Becchi. Ciò permette agli studenti ticinesi, soprattutto se in difficoltà con la lingua, di porre loro domande e di ricevere chiarimenti e risposte in italiano.

Mentore

Il primo giorno di Università tutti gli studenti vengono affidati a una professorella o a un professore che farà loro da mentore per tutta la durata dello studio. Gli studenti ticinesi, a differenza degli altri, creano un unico gruppo con un mentore di lingua italiana. Questo agevola il crearsi di amicizie in un ambiente ancora estraneo.

«Nella nostra Facoltà gli studenti ticinesi sono facilitati nel superamento della barriera linguistica del tedesco grazie a ottimi corsi di introduzione.»

Giovanni Maria Fares, studente dell'Università di Lucerna

IUCIM

Nell'aprile 2007 alcuni studenti ticinesi hanno fondato la IUCIM, l'Associazione degli studenti italofoni di Lucerna (www.iucim.ch). Questo gruppo di studenti è molto affiatato e s'impegna sia ad organizzare attività culturali ed extrauniversitarie sia ad aiutare i nuovi studenti nei loro primi passi in Facoltà. La IUCIM è quindi un valido sostegno sotto tutti i punti di vista.

Programme

- Multilingual political situation in Switzerland
 - Dominant language ideologies?
 - recent reforms → competition among universities
 - Instrumental promotional discourses in the reproduction of language ideologies
 - Broader questions → multilingualism ties in with an increasing marketization of higher education
-

Guiding questions

- ... under what conditions is Swiss plurilingualism mobilised as a promotional resource in the context of tertiary education?
 - ... how do promotional discourses and university practices vary?
 - What are the reasons for this variability?
 - And which tensions can we observe?
-

What we will be focussing on...

- the political-economic situation of the Higher education system in Switzerland
 - the functional role assigned to certain languages and dominant (language-) ideologies in times shaped by capitalist competition
 - regional history and traditions
-

Universities and language regions in Switzerland

Political-economic situation of the higher education system in Switzerland

- More competition → competition seen as positive
- Shift from the financial support based on costs to the support based on achievement

“Das HFKG setzt in Verbindung mit dem kantonalen Hochschulkonkordat und der Zusammenarbeitsvereinbarung im Hochschulbereich zwischen Bund und Kantonen Artikel 63a der Bundesverfassung um. Nach diesem Verfassungsartikel sorgen Bund und Kantone gemeinsam für einen qualitativ hochstehenden, wettbewerbsfähigen und koordinierten Hochschulraum. Dieser umfasst die kantonalen Universitäten, die ETH, die Fachhochschulen inklusive der pädagogischen Hochschulen sowie andere Institutionen des Hochschulbereichs.“

Political-economic situation of the higher education system in Switzerland

- More competition → competition seen as positive
- Shift from the financial support based on costs to the support based on achievement

“Das HFKG setzt in Verbindung mit dem kantonalen Hochschulkonkordat und der Zusammenarbeitsvereinbarung im Hochschulbereich zwischen Bund und Kantonen Artikel 63a der Bundesverfassung um. Nach diesem Verfassungsartikel sorgen Bund und Kantonen für eine wettbewerbsfähige und koordinierte hochschulische Bildung. Das HFKG ist die zentrale Instanz, die die Interessen der kantonalen Universitäten, der Fachhochschulen und der pädagogischen Hochschulen vertritt.“

According to this constitutional article, the Confederation and the cantons shall jointly **ensure a high-quality, competitive and coordinated higher education area**. This includes the cantonal universities, the Federal Institutes of Technology, the universities of applied sciences including the universities of teacher education and other institutions in the higher education sector.

Two new universities

Functional role of language and dominant language ideologies

- Resource and instrument for work
- Means to address new markets → marker of distinction
- Capitalization
- Tertiary education: means for universities and students and their marketing

[cf. Boutet 2008; Bourdieu 1979; Cameron 2000; Duchêne & Heller 2012; Heller 2003; Kelly-Holmes 2006; Piller 2001; Spilker 2010; Irvine 1989; Urciuoli 2003, 2010; Martín Rojo & Del Percio 2019]

The region, its history and traditions

- from confession to tradition [cf. Altermatt 2009; Metzger 2010]

The region, its history and traditions: The Gotthard: from a path to a tunnel

[cf. Carbonazzi 1845; Ceschi & Mittler 2003;
Mattioli & Ries 2000]

„Gotthardbahn map“ von Pechristener 2015

Two new universities

Language dans des activités promotionnel

«Die Qualität dieser Studienrichtung ist hier in Bern selbstredend.»
Olivier, 7. Semester Zahnmedizin

Einzigartiger Standort

Ein modernes Gebäude, direkt neben dem Bahnhof und nur einen Steinwurf vom Vierwaldstättersee entfernt: Das ist die Universität Luzern. Ihre zentrale Lage, die kurzen Wege und die Tatsache, dass die ganze Universität unter einem Dach Platz hat, schaffen ideale Bedingungen für Studium und Uni-Leben.

Language as the ‘marker of distinction’

Una scelta vantaggiosa per gli studenti ticinesi

« Nella nostra Facoltà studenti e docenti hanno tra loro un rapporto senza uguali in Svizzera, che mira a garantire un'ottima qualità della preparazione, in modo da raggiungere un livello competitivo sia all'interno della Confederazione che all'estero.»

Julia Bertoia, studentessa dell'Università di Lucerna

Vantaggio geografico

Lucerna ha una posizione geografica molto strategica: si trova nel cuore della Svizzera ed è quindi raggiungibile con facilità e rapidità sia dal Ticino che da qualsiasi altra parte del paese.

Docenti italofoni

Numerosi sono i docenti di lingua italiana: attualmente vi sono il Prof. Michele Luminati, la Prof. Martina Caroni, il Prof. Stephen V. Berti e il Prof. Paolo Becchi. Ciò permette agli studenti ticinesi, soprattutto se in difficoltà con la lingua, di porre loro domande e di ricevere chiarimenti e risposte in italiano.

They pay off ...

ehm . and Switzerland's diversity is .. we would be happy to represent Switzerland's diversity amongst our students.. that is for sure . we are happy and . and have a positive attitude towards all students . but of course it is understandable that we have from the French part of Switzerland . that the linguistic border is a bigger barrier . the students there . they have other alternatives in the French-speaking part of Switzerland . the students from the Ticino do not have the same alternatives and that is why it is worth offering specific measures to these students

[interview with marketing manager]

Veronica (Law student in Lucerne)

INT: And how come you have chosen to study law at UCS? You could have gone to other places.

LA: I said to myself, law can be studied in different places also in the French-speaking part of Switzerland, e.g. Lausanne and Fribourg if I am not wrong.

INT: Yes.

ILA: From the very beginning, I excluded the French-speaking part because I said to myself my French is more or less ok.

INT: Yes.

ILA: It is similar to Italian and therefore let's say, I can learn it in little time. German however is much more important and spoken by three quarters of Switzerland. And I am still struggling with German, thus, I prefer studying in German, so that my German gets better and I'll have advantages for the future.

INT: Yes.

ILA: That's why I chose German at UCS and this delegation came and the university is small and also quite close to the Ticino but this, I did not, I did not, I would also have gone to Basel, I don't know.

INT: Yes.

ILA: Other places would have been fine for me too. But the fact that it's small and closely supervised was more convincing for me.

INT: And how was it for you in the beginning?

STE: It was terribly difficult. I spent the evenings reading just one page without getting anything. Some days at university, I would not have had a clue what the lecture was about, I would go home and start reading in a book and still not understand what it was about. It was very difficult.

INT: Um

STE: You have to be studious and keep going.

INT: Um

STE: You have to persevere, you have to do some reading after every lesson, and after some time, you will improve by consequence.

ILA: We organize events and dinner parties. It is a group of Ticinese students and of students from Italy, in any case for all Italian-speaking students

INT: Yes

ILA: Living in central Switzerland.

INT: And what are you doing?

ILA: Well, we organize activities in order to unite ourselves but it is also a point of reference in the case someone would have problems to find an apartment. A place to stay. The association can offer some help. And maybe I don't know for example second-hand books. And in any case they support the Ticinese who feels disoriented. It is a point of reference.

To conclude...

- Tensions
- Partial accommodation
- ,Who wins – and who loses?‘
- Swiss multilingualism?

THANKS A LOT FOR YOUR ATTENTION!

martina.zimmermann@phlu.ch

Latest papers focusing on multilingualism, higher education, language teaching and learning:

Zimmermann, Martina, & Muth, Sebastian (2020). *Entrepreneurial visions of the self: language teaching and learning under neoliberal conditions*. Multilingua.

Zimmermann, Martina (2020). Gerarchie linguistiche capovolte? Attrarre studenti che attraversano i confini linguistici svizzeri. In A. Giudici, R. Ronza e V. Pini (eds.), *Il plurilinguismo svizzero e la sfida dell'inglese: riflessioni dal laboratorio elvetico a confronto con l'Europa*. Locarno: Armando Dado editore.

Zimmermann, Martina (2019). Prophesying success in the higher education system of multilingual Switzerland. *Multilingua*.

Zimmermann, Martina. 2017. Researching student mobility in multilingual Switzerland: Reflections on multi-sited ethnography. In Marilyn Martin-Jones & Dreidre Martin (eds.), *Researching multilingualism: critical and ethnographic perspectives*, 73–86. Routledge: London and New York.

Zimmermann, Martina & Mi-Cha Flubacher. 2017. Win-Win?! Language Regulation for Competitiveness in a University Context. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 204–228. Bristol: Multilingual Matters.

References I

- Altermatt, U. (2009) *Die Universität Freiburg auf der Suche nach Identität: Essays zur Kultur- und Sozialgeschichte der Universität Freiburg im 19. und 20. Jahrhundert*. Fribourg: Academic Press.
- Bourdieu, P. (1979) *La distinction. Critique sociale du jugement*. Paris: Les Editions de Minuit.
- Boutet, J. (2008). *La vie verbale au travail, des manufactures aux centres d'appel*. Toulouse: Octarès.
- Cameron, D. (2000) *Good to talk? Living and working in a communication culture*. London: Sage.
- Carbonazzi, G.A. (1845) *Estratto con analisi delle relazioni di accompagnamento del progetto di massima per l'apertura di strade ferrate nel Cantone Ticino*. Lugano.
- Ceschi, R. and Mittler, M. (2003) *Geschichte des Kantons Tessin*. Frauenfeld: Huber.
- Dubach, P. and Schmidlin, S. (2005) Studentische Mobilität an den Schweizer Hochschulen. Ergebnisse der Absolventenbefragungen 1991 bis 2003. Neuchâtel: Bundesamt für Statistik.
- Duchêne, A. and Heller, M. (eds.) (2012) *Language in Late Capitalism: Pride and Profit*. New York: Routledge.
- Fritschi, T. and Spycher, S. (2003) *Evaluation der Investitionsbeiträge des Bundes an die Universitäten*. Bern: Büro für arbeits- und sozialpolitische Studien.
- Gerbert, A.J. (1971) *Hat das Hochschulförderungsgesetz (HFG) die Erwartungen erfüllt?* Zürich: Schweizerische Hochschulkonferenz.
- Heller, M. (2003) Globalization, the new economy, and the commodification of language and identity. *Journal of Sociolinguistics* 7, 473-492.
- Herren, M. (2008) Die nationale Hochschule- und Forschungspolitik in den 1960er- und 1970-er Jahren. In L. Criblez (ed.) *Bildungsraum Schweiz. Historische Entwicklungen und aktuelle Herausforderungen* (pp. 219-250). Bern: Haupt.
- Irvine, J. (1989) When talk isn't cheap: Language and political economy. *American Ethnologist* 16 (2), 248-267.

References I

- Altermatt, U. (2009) *Die Universität Freiburg auf der Suche nach Identität: Essays zur Kultur- und Sozialgeschichte der Universität Freiburg im 19. und 20. Jahrhundert*. Fribourg: Academic Press.
- Bourdieu, P. (1979) *La distinction. Critique sociale du jugement*. Paris: Les Editions de Minuit.
- Boutet, J. (2008). *La vie verbale au travail, des manufactures aux centres d'appel*. Toulouse: Octarès.
- Cameron, D. (2000) *Good to talk? Living and working in a communication culture*. London: Sage.
- Carbonazzi, G.A. (1845) *Estratto con analisi delle relazioni di accompagnamento del progetto di massima per l'apertura di strade ferrate nel Cantone Ticino*. Lugano.
- Ceschi, R. and Mittler, M. (2003) *Geschichte des Kantons Tessin*. Frauenfeld: Huber.
- Dubach, P. and Schmidlin, S. (2005) Studentische Mobilität an den Schweizer Hochschulen. Ergebnisse der Absolventenbefragungen 1991 bis 2003. Neuchâtel: Bundesamt für Statistik.
- Duchêne, A. and Heller, M. (eds.) (2012) *Language in Late Capitalism: Pride and Profit*. New York: Routledge.
- Fritschi, T. and Spycher, S. (2003) *Evaluation der Investitionsbeiträge des Bundes an die Universitäten*. Bern: Büro für arbeits- und sozialpolitische Studien.
- Gerbert, A.J. (1971) *Hat das Hochschulförderungsgesetz (HFG) die Erwartungen erfüllt?* Zürich: Schweizerische Hochschulkonferenz.
- Heller, M. (2003) Globalization, the new economy, and the commodification of language and identity. *Journal of Sociolinguistics* 7, 473-492.
- Herren, M. (2008) Die nationale Hochschule- und Forschungspolitik in den 1960er- und 1970-er Jahren. In L. Criblez (ed.) *Bildungsraum Schweiz. Historische Entwicklungen und aktuelle Herausforderungen* (pp. 219-250). Bern: Haupt.
- Irvine, J. (1989) When talk isn't cheap: Language and political economy. *American Ethnologist* 16 (2), 248-267.

References I

- Allan, Kori. 2019. Volunteering as hope labour: the potential value of unpaid work experience for the un- and under-employed. *Culture, Theory and Critique* 60(1). 66–83.
- Altermatt, U. (2009) *Die Universität Freiburg auf der Suche nach Identität: Essays zur Kultur- und Sozialgeschichte der Universität Freiburg im 19. und 20. Jahrhundert*. Fribourg: Academic Press.
- Bell, Lindsay A. 2019. Instructing / improvising health: neoliberalism and prediabetes prevention on a US college campus. *Culture, Theory and Critique* 60(1). 33-49.
- Blombäck, Anna & Olof Brunninge. 2009. Corporate identity manifested through historical references. *Corporate Communications: An International Journal* 14(4). 404–419.
- Bourdieu, Pierre. 1979. *La distinction. Critique sociale du jugement*. Paris: Les Editions de Minuit.
- Boutet, Josiane. 2008. *La vie verbale au travail, des manufactures aux centres d'appel*. Toulouse: Octarès.
- Bundesgesetz vom 30. September 2011 über die Förderung der Hochschulen und die Koordination im schweizerischen Hochschulbereich (Hochschulförderungs- und -koordinationsgesetz, HFKG). <https://www.admin.ch/opc/de/classified-compilation/20070429/index.html> (accessed 15.03.2019)
- Bundesgesetz über die Förderung der Universitäten und über die Zusammenarbeit im Hochschulbereich (Universitätsförderungsgesetz). <https://www.admin.ch/opc/de/classified-compilation/19995354/> (accessed 05.07.2019)
- Cameron, Deborah. 2000. *Good to talk? Living and working in a communication culture*. London: Sage.
- De Costa, Peter, Joseph Park & Lionel Wee. 2016. Language Learning as Linguistic Entrepreneurship: Implications for Language Education. *The Asia-Pacific Education Researcher* 25(5–6). 695–702.
- De Korne, Haley. 2017. ‘A Treasure’ and ‘A Legacy’: Individual and Communal (Re)valuing of Isthmus Zapotec in Multilingual Mexico. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 37–61. Bristol: Multilingual Matters.
- Duchêne, Alexandre. 2016. Investissement langagier et économie politique. *Language et Société* (157)3. 73–96.
- Duchêne, Alexandre & Michelle Daveluy. 2015. Spéculations langagières: négocier des ressources aux valeurs fluctuantes. *Anthropologie et Sociétés* 39(3). 9–26.

References II

- Duchêne, Alexandre & Monica Heller (eds.). 2012. *Language in Late Capitalism: Pride and Profit*. New York: Routledge.
- European Commission/EACEA/Eurydice. 2017. *Key data on teaching languages at school in Europe – 2017 Edition*. Eurydice Report. Luxembourg: Publications Office of the European Union.
- Flubacher, Mi-Cha, Renata Coray & Alexandre Duchêne. 2017. [Language investment and employability. The uneven distribution of resources in the public employment service](#). New York: Palgrave.
- Flubacher, Mi-Cha & Alfonso Del Percio. 2017. *Language, Education and Neoliberalism. Critical Studies in Sociolinguistics*. Bristol: Multilingual Matters.
- Foucault, Michel. 2008. *The birth of biopolitics: lectures at the Collège de France, 1978–79*. Basingstoke: Palgrave Macmillan.
- Gao, Shuang. 2017. The Commodification of Language in Neoliberalizing China: The Cases of English and Mandarin. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 19–36. Bristol: Multilingual Matters.
- Gershon, Ilana. 2011. Neoliberal agency. *Current Anthropology* 52(4). 537–555.
- Gershon, Ilana. 2016. “I’m not a businessman, I’m a business, man”. Typing the neoliberal self into a branded existence. *Journal of Ethnographic Theory* 6(3). 223–246.
- Gershon, Ilana. 2019. Hailing the US job-seeker: origins and neoliberal uses of job applications, *Culture, Theory and Critique* 60(1). 84–97.
- Gershon, Ilana & Chaise LaDousa. 2019. Instruction and improvisation under neoliberalism. *Culture, Theory and Critique* 60(1). 1–5.
- Gingras, Yves. 2014. *Les Dérives de l'évaluation de la recherche*. Paris: Raisons d'agir éditions.
- Giroux, Henry Armand. 2013. ‘Public intellectuals against the neoliberal university’. Truthout. Blog post 29 October. See <http://www.truth-out.org/opinion/item/19654-public-intellectuals-against-the-neoliberal-university> (accessed 22 February 2019).

References III

- Grin, François. 1999. *Compétences et récompenses. La valeur des langues en Suisse*. Fribourg: Edition Universitaires Fribourg.
- Grin, François. 2001. English as Economic Value: Facts and Fallacies. *World Englishes* 20(1). 65–78.
- Hadley, Gregory. 2017. The Games People Play: A Critical Study of ‘Resource Leeching’ among ‘Blended’ English for Academic Purpose Professionals in Neoliberal Universities. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 184–203. Bristol: Multilingual Matters.
- Heller, Monica. 2003. Globalization, the new economy, and the commodification of language and identity. *Journal of Sociolinguistics* 7. 473–492.
- Herren, Marc. 2008. Die nationale Hochschul- und Forschungspolitik in den 1960er- und 1970-er Jahren. In Lucien Criblez (ed.), *Bildungsraum Schweiz. Historische Entwicklungen und aktuelle Herausforderungen*, 219–250. Bern: Haupt.
- Hill, Dave. 2003. Global neo-liberalism, the deformation of education and resistance. *The Journal of Critical Education Policy Studies* 1(1). 1–28.
- Hill, Dave & Ravi Kumar. 2009. *Global neoliberalism and education and its consequences*. Routledge Studies in Education and Neoliberalism (Vol. 3). Routledge: London.
- Hoang, Thi Van Yen & Isolda Rojas-Lizana. 2015. Promotional discourse in the websites of two Australian universities: A discourse analytic approach. *Cogent Education* 2:1011488.
- Holborow, Marnie. 2012. Neoliberalism, Human Capital and the Skills Agenda in Education: the Irish Case. *Journal for critical education policy studies* 1. 39–111.
- Holborow, Marnie. 2015. *Language and neoliberalism*. London; New York: Routledge.
- Holborow, Marnie & John O’Sullivan. 2017. Hollow Enterprise: Austerity Ireland and the Neoliberal University. In Jon Nixon (ed.), *Higher education in Austerity Europe*, 107–126. London: Bloomsbury.

References IV

- Horstschräer, Julia. 2012. University rankings in action? The importance of rankings and an excellence competition for university choice of high-ability students. *Economics of Education Review* 31. 1162–1176.
- Irvine, Judith T. 1989. When talk isn't cheap: Language and political economy. *American Ethnologist* 16(2). 248–267.
- Kelly-Holmes, Helen. 2006. Multilingualism and commercial language practices on the Internet. *Journal of Sociolinguistics* 10(4). 507–519.
- Lambelet, Amélia, Simone Pfenninger & Mathias Picenoni. 2018. Gesamtsprachenkonzept: 20 Jahre danach. [Special issue]. *Babylonia* 3.
- Lüdi, George & Iwar Werlen (eds.). 2005. *Sprachenlandschaft in der Schweiz*. Neuchâtel: Bundesamt für Statistik.
- Martin-Rojo, Luisa. 2018. Neoliberalism and Linguistic Governmentality. In James W. Tollefson and Miguel Pérez-Milans (eds.), *Handbook of Language Policy and Planning*, 544–567. Oxford: Oxford University Press.
- Maurer, Bruno. 2006. The anthropology of money. *Annual Review of Anthropology* 35. 15–36.
- Marginson, Simon. 2004. Competition and markets in higher education: A 'glonacal' analysis. *Policy Futures in Education* 2(2). 175–244.
- Mok, Ka-Ho & Jason Tan. 2004. *Globalization and Marketization in Education: A comparative Analysis of Hong Kong and Singapore*. Cheltenham: Edward Elgar.
- Nygaard, Lynn P. & Rocco Bellanova. 2017. Lost in quantification: The politics of bibliometrics. In Mary Jane Curry & Theresa Lillis (eds.), *Global Academic Publishing: Policies, Perspectives, and Pedagogies*, 23–36. Bristol: Multilingual Matters.
- Olssen, Mark & Michael A. Peters. 2005. Neoliberalism, higher education and the knowledge economy: From the free market to knowledge capitalism. *Journal of Educational Policy* 20(3). 313–345.
- Pandolfi, Elena Maria, Matteo Casoni & Danilo Bruno. 2016. Le lingue in Svizzera. *Analisi dei dati delle Rilevazioni strutturali 2010–12*. Bellinzona: Osservatorio Linguistico della Svizzera Italiana.
- Park, Joseph Sung-Yul. 2011. The promise of English: linguistic capital and the neoliberal worker in the South Korean job market. *International Journal of Bilingual Education and Bilingualism* 14(4). 443–455.

References V

- Park, Joseph Sung-Yul. 2016. Language as pure potential. *Journal of Multilingual and Multicultural Development* 37(5). 453–466.
- Park, Joseph Sung-Yul. 2017. English As Medium of Instruction in Korean Higher Education: Language and Subjectivity as Critical Perspective on Neoliberalism. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 82–100. Bristol: Multilingual Matters.
- Piller, Ingrid. 2001. Identity constructions in multilingual advertising. *Language in Society* 30. 153–186.
- Piller, Ingrid & Jinyun Cho. 2013. Neoliberalism as language policy. *Language in Society* 42. 23–44.
- Piller, Ingrid & Loy Lising. 2014. Language, employment, and settlement: Temporary meat workers in Australia. *Multilingua* 33(1–2). 35–59.
- Ricento, Thomas (ed.). 2015. *Language Policy and Political Economy. English in a Global Context*. New York: Oxford University Press.
- Rossiter, Ned. 2003. Processual media theory. *Symploke* 11(1–2). 104–131.
- Rüsen, Jörn. 2002. *Geschichte im Kulturprozess*. Köln: Böhlau Verlag.
- Schmid, Konrad. 2014. Karl der Grosse im Siegel der Universität Zürich. In Kurt Spillmann (ed.), *Gestalt und Gestaltungen eines Gestalters: Ein bunter Strauss zum 1200. himmlischen Geburtstag von Karl dem Grossen, dargebracht von der Gelehrten Gesellschaft in Zürich*, 25–37. Zürich: Verlag episteme.ch.
- Sealey, Alison. 2018. Being an English academic: a social domains account. *Language and Intercultural Communication* 18(5). 549–561.
- Seaman, Barrett. 2005. *Binge: What Your College Student Won't Tell You: Campus Life in an Age of Disconnection and Excess*. Hoboken, NJ: John Wiley and Sons.
- Simmel, Georg. 1900. *Philosophie des Geldes*. Berlin: Duncker & Humblot Verlag.
- Spilker, Niels. 2010. *Die Regierung der Prekarität: Zur neoliberalen Konzeption unsicherer Arbeitsverhältnisse*. Duisburg: Edition DISS.
- Spring, Joel H. 1998. *Education and the Rise of the Global Economy*. Mahwah, NJ: Lawrence Erlbaum.

References VI

- Tabiola, Honey B. & Beatriz Lorente. 2017. Neoliberalism in ELT Aid: Interrogating a USAID ELT Project in Southern Philippines. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 122–139. Bristol: Multilingual Matters.
- Torres, Carlos A. & Daniel Schugurensky. 2002. The political economy of higher education in the era of neoliberal globalization: Latin America in comparative perspective. *Higher Education* 43(4). 429–455.
- Urciuoli, Bonnie. 2003. Excellence, leadership, skills, diversity: marketing liberal arts education. *Language and Communication* 23. 385–408.
- Urciuoli, Bonnie. 2008. Skills and selves in the new work place. *American Ethnologist* 35(2). 211–228.
- Urciuoli, Bonnie. 2010. Entextualizing diversity: Semiotic incoherence in institutional discourse. *Language and Communication* 3. 48–57.
- Urciuoli, Bonnie. 2014. The semiotic production of the good student: A Peircian look at the commodification of liberal arts education. *Signs and Society* 2(1). 56–83.
- Urciuoli, Bonnie. 2015. The metaculture of law school admissions: A commentary on Lazarus-Black and Globokar. *Indiana Journal of Global Legal Studies* 22(1). 113–119.
- Verordnung zum Hochschulförderungs- und -koordinationsgesetz vom 23. November 2016 (Stand am 1. Januar 2018), <https://www.admin.ch/opc/de/classified-compilation/20161646/index.html> (accessed, 15.03.2019).
- Wee, Lionel. 2015. *The language of organizational styling*. Cambridge: Cambridge University Press.
- Wilkins, Andrew. 2014. School governance and neoliberal political rationality: What has democracy got to do with it? Conference paper, University of Vic–Central University of Catalonia (Barcelona).

References VII

- Zimmermann, Martina (2020). Gerarchie linguistiche capovolte? Attirare studenti che attraversano i confini linguistici svizzeri. In A. Giudici, R. Ronza e V. Pini (eds.), *Il plurilinguismo svizzero e la sfida dell'inglese: riflessioni dal laboratorio elvetico a confronto con l'Europa*. Locarno: Armando Dado editore.
- Zimmermann, Martina (2019). Prophesying success in the higher education system of multilingual Switzerland. *Multilingua*.
- Zimmermann, Martina. 2017. Researching student mobility in multilingual Switzerland: Reflections on multi-sited ethnography. In Marilyn Martin-Jones & Dreidre Martin (eds.), *Researching multilingualism: critical and ethnographic perspectives*, 73–86. Routledge: London and New York.
- Zimmermann, Martina & Mi-Cha Flubacher. 2017. Win-Win?! Language Regulation for Competitiveness in a University Context. In Mi-Cha Flubacher & Alfonso Del Percio (eds.), *Language, education and neoliberalism. Critical Studies in Sociolinguistics*, 204–228. Bristol: Multilingual Matters.
- Zimmermann, Martina, & Muth, Sebastian (2020). Guest editors of a special issue entitled *Entrepreneurial visions of the self: language teaching and learning under neoliberal conditions*. *Multilingua*.