

UniversidadeVigo

Pragmatics and Discourse Analysis in English

Lecturers:

María de los Ángeles Gómez González (USC) (Coordinator)

Esperanza Rama Martínez (UVigo)

Eduardo J. Varela Bravo (UVigo)

Elizabeth Woodward Smith (UDC)

GUÍA DOCENTE E MATERIAL DIDÁCTICO

2018/2019

***MÁSTER INTERUNIVERSITARIO EN ESTUDOS INGLESES AVANZADOS E AS
SÚAS APLICACIÓNS***

AUTORES: María de los Ángeles Gómez González, Esperanza Rama Martínez,
Eduardo J. Varela Bravo, Elizabeth Woodward Smith.

Edición electrónica. 2018.

ADVERTENCIA LEGAL: Reservados todos os dereitos. Queda prohibida a duplicación total ou parcial desta obra, en calquera forma ou por calquera medio (electrónico, mecánico, gravación, fotocopia ou outros) sen consentimento expreso por escrito dos autores.

NOMBRE DE LA ASIGNATURA / COURSE NAME

Pragmatics and Discourse Analysis in English

CRÉDITOS ECTS / CREDITS

3 ECTS credits

CARÁCTER / COURSE TYPE

Optional

CUATRIMESTRE / SEMESTER

Second semester

REQUISITOS PREVIOS RECOMENDADOS / PREREQUISITES

None.

OBJETIVOS / OBJECTIVESGeneral objectives:

This course will provide an overview of the history of **Discourse Analysis** (DA), as well as of the main trends and applications in the field. The main analytical tools and methodologies applied in DA will be explained, followed by how language is analysed from a discourse perspective. This involves the analysis of the strategies whereby information is presented in particular contexts in the light of the cognitive processes (encoding and decoding) and discourse representations (e.g. presuppositions, assertions, implicatures) that such strategies trigger in the participants' minds, which will lead to the discussion of such related aspects and theories as e.g. **Pragmatics, Functional Sentence Perspective, Cohesion and Coherence**, or the use of **Discourse Markers**. The next step will be to introduce **Conversation Analysis** (CA) and **Critical Discourse Analysis** (CDA).

Readings and theoretical questions will be substantiated with practical tasks. The focus will be on the analysis of different types of discourse in present-day English.

Specific objectives:

1. Description of the basic concepts of DA.
2. Familiarization with the main approaches and applications of DA in English.
3. Analysis of different types of discourse in natural settings.
4. Critical reading of specialized literature related to the field.
5. Use of new resources and technologies to carry out research in the field.
6. The carrying out of a small-scale research project in DA.
7. Individual and group work.
8. Participation in class discussions on DA-related topics.

COMPETENCIAS / COMPETENCES

G01, G02, G03, G04, G05, G06, G07, G08, G09, G10, E01, E02, E07 (see Degree Statement p. 39).

Note also:

1. An understanding of the basic concepts of DA.
2. Knowledge of the main approaches and applications of DA in English.
3. Critical reading of recommended literature.
4. Application of the basic concepts dealt with in the course.
5. The ability to consult and select from the recommended bibliography and available resources all the relevant and appropriate information.
6. The ability to gather, select and analyse natural data in field research.
7. The writing and presentation of a small-scale research project in DA.

CONTENIDOS / CONTENTS

1. Introducing Discourse Analysis
 - 1.1. Basic concepts
 - 1.2. Overview of the field
2. Main approaches and applications
 - 2.1. Pragmatics, Information Processing and the Organization of Discourse
 - 2.2. Conversation Analysis
 - 2.3. Critical Discourse Analysis

METODOLOGÍA / TEACHING METHODOLOGY

As presented in Table 1, the syllabus will be covered and the projects will be presented in 14 hours of class sessions. In addition, a maximum of 10 hours will correspond to online self-assessment tasks and to other activities normally implemented through

virtual learning environments (VLE), while the remaining 51 hours will be required to read the recommended literature and to prepare the project in the light of the class sessions and tutorials, during which attendance in class is not required.

Table 1. Number of hours required for different academic activities

Classroom sessions	Hours	Study in virtual learning environment (VLE)	Hours	Students' own work	Hours
Lectures	5	Participation in online discussion groups	4	Independent study, individually or in groups	11
Interactive classes (seminars, debates, presentations, etc.)	7	Activities related to reading tasks	4	Writing up of exercises, conclusions or other work related to the course	20
Tutorial sessions	2	Self-assessment tasks	2	Library work, recommended reading, bibliographical research	20
Total number of classroom hours	14	Total number of hours via VLE	10	Total number of hours required for students' own work	51

ACTIVIDADES FORMATIVAS / ACADEMIC ACTIVITIES

The following variables have been taken into account when assigning values to the activities above:

Total number of hours = 75

Maximum number of hours of classroom work = 14

Maximum number of hours in VLE = 10

Students' individual study time = 51

EVALUACIÓN / ASSESSMENT

Students' progress will be assessed during the course, including attendance and active participation in the classroom sessions, and also individual work outside the classroom. Active participation will be assessed taking into account the carrying out of all kinds of oral and written tasks related to the course, both in the classroom and outside (e.g. exercises, problems, commentaries, written tasks, oral presentations, exams).

The percentages of the final mark corresponding to each of the parameters assessed are the following:

- Active participation in classroom sessions: 10%
- In-class and out-of-class activities related to the study of the contents of the course: 20% • Written project and oral presentation of the project: 70%.

Note: Class attendance is compulsory. The assessment system will be the same for the Resit & First sit exams, as well for those students who have failed the subject in previous years. The final marks of those students who are officially dispensed with class attendance will be exclusively based on the written project and its oral presentation. Any instance of plagiarism will derive in failing the course.

SYLLABUS & SCHEDULE

201-201: Syllabus & Schedule

Session 1: Introducing Discourse Analysis

Sessions 2-3: Information Processing and the Organization of Discourse

Session 4: Pragmatics

Session 5: Conversation Analysis

Session 6: Critical Discourse Analysis

Session 7. Presentations

.....

BIBLIOGRAFÍA RECOMENDADA / RECOMMENDED BIBLIOGRAPHY

1. Books and textbooks on DA

Alba-Juez. 2009. *Perspectives on Discourse Analysis: Theory and Practice*. Newcastle upon Tyne: Cambridge Scholars Publishing.

Antaki, C. ed. 2011. *Applied Conversation Analysis: Intervention and Change in Institutional Talk*. Basingstoke: Palgrave Macmillan.

- Arminen, I. 2005. *Institutional Interaction. Studies of Talk at Work*. Aldershot: Ashgate.
- Blommaert, J. 2005. *Discourse: A Critical Introduction*. Cambridge: Cambridge University Press.
- Bloome, David *et al.* 2005. *Discourse Analysis and the Study of Classroom Language and Literacy Events. A Microethnographic Perspective*. Mahwah, NJ: Lawrence Erlbaum.
- Brinker, K. *et al.* (eds.) 2001. *Linguistics of Text and Conversation*. Vol. 2, Berlin: Walter de Gruyter.
- Boden, D. and H. Zimmerman. (eds.) 1991. *Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis*. Cambridge: Polity Press.
- Brown, G. and G. Yule. 1983. *Discourse Analysis*. Cambridge: Cambridge University Press.
- Brown, P. and Levinson, S. C. (1999 [1987]). “Politeness: Some universals in language usage.” In A. Jaworski and N. Coupland (eds.), *The Discourse Reader*. London: Routledge. 321-335.
- Cameron, D. 2001. *Working with Spoken Discourse*. Thousand Oaks, CA: Sage.
- Chimbombo, M. P. F. and Roseberry, R. L. 1998. *The Power of Discourse. An Introduction to Discourse Analysis*. New Jersey: Lawrence Erlbaum Associates, Publishers.
- Cook, G. 1989. *Discourse*. Cambridge: Cambridge University Press.
- Coulthard, M. (ed.) 1992. *Advances in Spoken Discourse Analysis*. London: Routledge. (2nd edition).
- Coulthard, M. and Montgomery, M. (eds.) 2014. *Studies in Discourse Analysis*. London: Routledge & Kegan Paul.
- Cutting, J. 2000. *Analysing the Language of Discourse Communities*. New York: Elsevier.
- Drew, P. and J.C. Heritage. (eds.) 1992. *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press.
- Drew, P. and C. Heritage. eds. 2006. *Conversation Analysis*. Vol 4. London: Sage.
- Gee, J. P. 2013. *An Introduction to Discourse Analysis*. London: Routledge.
- Georgakopoulou, A. and Goutsos, D. 1997. *Discourse Analysis: An Introduction*. Edinburgh: Edinburgh University Press.
- Grundy, P. 2000. (2nd ed.) *Doing Pragmatics*. London: Arnold. 105-111.

- Huang, Y. 2014. *Pragmatics*. New York: Oxford University Press.
- Hutchby, I. and R. Wooffitt. 2008. *Conversation Analysis*. 2nd ed. Cambridge: Polity Press.
- Jahandarie, K. 1999. *Spoken and Written Discourse: A Multidisciplinary Perspective*. Stanford, Connecticut: Ablex.
- Jaworski, A. and Coupland, N. (eds.). 2014 (4th ed.). *The Discourse Reader*. London: Routledge.
- Johnstone, B. 2008. *Introduction to Discourse Analysis*. CUP (2nd revised edition).
- Jorgensen, M. and Phillips, L. 2002. *Discourse Analysis as Theory and Method*. London: Sage Publications.
- Journal of Pragmatics*. Vols. 28, 29, 30 (1997 and 1998).
- Kress, G. and Van Leeuwen, T. 2001. *Multimodal Discourse. The Modes and Media of Contemporary Communication*. London: Arnold.
- Lerner, G.H. (ed.) 2004. *Conversation Analysis: Studies from the First Generation*. Amsterdam: John Benjamins.
- Levinson, S. C. 1983. *Pragmatics*. Cambridge: Cambridge University Press.
- Liddicoat, A.J. 2011. *An Introduction to Conversation Analysis*. London: Continuum.
- Markee, N. 2000. *Conversation Analysis*. Mahwah, New Jersey: Lawrence Erlbaum.
- Martin, J. R., and Rose, D. 2002. *Working with Discourse: Meaning Beyond the Clause*. New York: Continuum.
- McCarthy, M. 1991. *Discourse Analysis for Language Teachers*. Cambridge: Cambridge University Press.
- McHoul, A., and Rapley, M. (eds.) 2001. *How to Analyze Talk in Institutional Settings: A Casebook of Methods*. New York: Continuum.
- Ochs, E., Schegloff, E. A., and Thompson, S. A. 1996. *Interaction and Grammar*. Cambridge: Cambridge University Press.
- Paltridge, B. 2000. *Making Sense of Discourse Analysis*. Brisbane: Gold Coast.
- Phillips, N., and Hardy, C. 2002. *Discourse Analysis: Investigating Processes of Social Construction*. Thousand Oaks, CA: Sage.
- Prevignano, C.L. and T.J. Thibault. (eds.) 2003. *Discussing Conversation Analysis: The Work of Emanuel A. Schegloff*. Amsterdam: John Benjamins.
- Psathas, G. 1995. *Conversation Analysis: The Study of Talk-in-Interaction*. Thousand Oaks: Sage.

- Renkema, J. 2004. *Introduction to Discourse Studies*. Amsterdam/Philadelphia: John Benjamins.
- Renkema, J. 2009a. *The Texture of Discourse. Towards an Outline of Connectivity Theory*. Amsterdam/Philadelphia: John Benjamins.
- Renkema, J. 2009b. *Discourse, of course. An Overview of Research in Discourse Studies*. Amsterdam/Philadelphia: John Benjamins.
- Richards, K. and P. Seedhouse. (eds.) 2005. *Applying Conversation Analysis*. Basingstoke: Palgrave Macmillan.
- Rogers, R. 2004. *An Introduction to Critical Discourse Analysis in Education*. Mahwah, NJ: Lawrence Erlbaum.
- Schegloff, E. 2007. *Sequence Organization in Interaction. Volume 1: A Primer in Conversation Analysis*. Cambridge: Cambridge University Press.
- Schiffrin, D. 1994. *Approaches to Discourse*. Oxford: Blackwell.
- Schiffrin, D., Tannen, D. and Hamilton, H. (eds.). 2001. *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell.
- Sidnell, J. 2010. *Conversation Analysis: An Introduction*. Chichester: Wiley-Blackwell.
- Sidnell, J. (ed.) 2009. *Conversation Analysis: Comparative Perspectives*. Cambridge: Cambridge University Press.
- Sidnell, J. and T. Stivers. (eds.) 2012. *The Handbook of Conversation Analysis*. Chichester: Wiley-Blackwell.
- Stenström, A.B. 1994. *An Introduction to Spoken Interaction*. London: Longman.
- Stubbs, M. V. 1983. *Discourse Analysis: The Sociolinguistic Analysis of Natural Language*. Oxford: Blackwell.
- Tannen, D. (ed.) 1982. *Analyzing Discourse: Text and Talk*. Washington, DC: GU Press.
- Ten Have, P. 2007. *Doing Conversation Analysis. A Practical Guide*. London: Sage.
- Thornbury, S. 2005. *Beyond the Sentence. Introducing Discourse Analysis*. Oxford: Macmillan.
- Titscher, S. 2000. *Methods of Text and Discourse Analysis*. (B. Jenner Trans.). Thousand Oaks, CA: Sage.
- Tsui, A.B.M. 1994. *English Conversation*. Oxford: Oxford University Press.
- Van Dijk, T. (ed.) 1985. *Handbook of Discourse Analysis*. London: Academic Press.

- Wetherell, M., Taylor, S., and Yates S. J. 2001. *Discourse Theory and Practice: A Reader*. Thousand Oaks, CA: Sage.
- Wodak, R. and Meyer, M. (eds.) 2001. *Methods of Critical Discourse Analysis*. London: Sage Publication.
- Wood, L. A. and Kroger, R. A. 2000. *Doing Discourse Analysis. Methods for Studying Actions in Talk and Text*. London: Sage.
- Wooffitt, R. 2005. *Conversation Analysis and Discourse Analysis: A Comparative and Critical Introduction*. London: Sage.

2. Dictionaries and encyclopedias

- Bouissac, P. (Ed.) 1998. *Encyclopedia of Semiotics*. New York: Oxford University Press.
- Charadeau, P and Maingenau, D. 2002. *Diccionario de análisis del discurso*. Buenos Aires: Editions du Seuil.
- Corson, D. et al. (ed.). 1997. *Encyclopedia of Language and Education*. Boston: Kluwer Academic Publishers.
- Crystal, D. 2003. *A Dictionary of Linguistics & Phonetics*. Malden/Oxford: Blackwell.
- Findlay, M. S. 1998. *Language and Communication: A Cross-cultural Encyclopedia*. Santa Barbara, CA: ABC-CLIO.
- Malmkjær, K. (ed.). 2002. *The Linguistics Encyclopedia*. New York: Routledge. 2002
- Watson, J., & Hill, A. 1997. *Dictionary of Communication and Media Studies*. New York: Arnold. 1997.

3. Specialised Journals

- Applied Linguistics: <http://applij.oxfordjournals.org/> Corpus Linguistics & Linguistic Theory:
<http://www.degruyter.de/journals/cllt/detailEn.cfm> Critical Discourse Studies: <http://cds-web.net/>
- Discourse & Communication: <http://dcm.sagepub.com/>
- Discourse & Society: <http://www.sagepub.co.uk/journal.aspx?pid=105519>
- Discourse Processes: <http://www.societyfortextanddiscourse.org/dp/> Discourse Studies: <http://www.sagepub.co.uk/journal.aspx?pid=105520> Functions of

Language: http://www.benjamins.com/cgi-bin/t_seriesview.cgi?series=FOL

Intercultural Pragmatics: <http://www.degruyter.de/journals/intcultpragm/detailEn.cfm>

Journal of Language and Politics; <http://www.cadaad.org/node/85> Journal of

Historical Pragmatics:

http://www.benjamins.com/cgi-bin/t_seriesview.cgi?series=JHPPragmatics

Journal of Pragmatics: <http://www.elsevier.com/locate/pragma/>

Language in Society: <http://journals.cambridge.org/action/displayJournal?jid=LSY>

Pragmatics: http://ipra.ua.ac.be/main.aspx?c=*HOME&n=1267

Pragmatics and Cognition:

http://www.benjamins.com/cgi-bin/t_seriesview.cgi?series=P%26C Pragmatics
online: http://ipra.ua.ac.be/main.aspx?c=*HOME&n=1360

Research on Language and Social Interaction: <http://rolsi.lboro.ac.uk/>

Studies in Language: http://www.benjamins.com/cgi-bin/t_seriesview.cgi?series=SL

Text & Talk: <http://www.degruyter.de/journals/text/>

Text Technology: <http://texttechnology.mcmaster.ca/>

4. Internet Resources

Bibliography on “Discourse Analysis”:

<http://www.uni-saarland.de/fak4/norrick/bibvlida.htm>

Canan Perkan. Instructional Discourse in Language Classrooms:

<http://sfl.emu.edu.tr/tu/oldconferences/confarchive/ASCPcananperkan.htm>

Conversation Analysis. Net. www.conversation-analysis.net/ De Beaugrande
& Dressler (1986), available in Internet:

http://www.beaugrande.bizland.com/introduction_to_text_linguistics.htm De

Beaugrande, R. Text, Discourse and Process. Available online:

<http://www.beaugrande.bizland.com/TDPOpening.htm>

Deborah Tannen: Discourse Analysis <http://www.lsadc.org/>

Discourse analysis links http://www.odu.edu/al/writing_tutorial_serv/disclink.htm

Discourse analysis online <http://extra.shu.ac.uk/daol/resources/>

Discourse & Society <http://www.discourse-in-society.org/>

Douglas Demo. Discourse Analysis for Language Teachers.

<http://www.cal.org/resources/digest/0107demo.html>

Ethno/CA News: Resources. www.2.fmg.uva.n/emca/resource.htm

English Department: <http://www.usc.es/ia303/benvidag>

International Institute for Ethnomethodology and Conversation Analysis.

www.iiemca.mrl.nott.ac.uk/publications.html

http://www.google.com/Top/Science/Social_Sciences/Linguistics/Journals/ María

Palmira Massi. Implementing Discourse Analysis for Intermediate and Advanced Language Learners.

http://64.233.161.104/search?q=cache:dQgF03p1Fj0J:www2.aasa.ac.jp/~dcdycus/LAC2001/massi_lac2001.pdf

+discourse+analysis+for+language+teachers&hl=es&start=35 In PDF

format: http://www2.aasa.ac.jp/~dcdycus/LAC2001/massi_lac2001.pdf Lemke,

Jay. Analyzing verbal data: principles, methods, and problems:

<http://academic.brooklyn.cuny.edu/education/jlemke/papers/handbook.htm>

Lemke, Jay. Bibliography of Sources for Discourse Analysis Methods:

<http://academic.brooklyn.cuny.edu/education/jlemke/meth-bib.htm>

SCIMITAR, Santiago-Centred International Milieu for Interactional, Typological and Acquisitional Research, coordinated by Prof. Dr. Gómez González

<http://ww.usc.es/scimitar>

Stanton Wortham (Methods of Discourse Analysis)

http://www.gse.upenn.edu/~stantonw/teaching/teaching_da.html

<http://www.gse.upenn.edu/~stantonw/pdf/da.pdf> Stef Slembrouck:

What is meant by Discourse Analysis

<http://bank.rug.ac.be/da/da.htm>

Text semiotics [\[semiotics.org/english1.html\]\(http://www.text-semiotics.org/english1.html\) Van Dijk. The Discourse-](http://www.text-</p></div><div data-bbox=)

Knowledge Interface: <http://www.discourse-in->

<http://www.discourse-in-society.org/teun.html> OTRA INFORMACIÓN Y/O

RECOMENDACIONES /FURTHER

INFORMATION

This subject focuses on linguistic and communicative aspects of English and is recommended for those especially interested in such topics.

Further information will be made available by individual lecturers. They can be contacted by e-mail and via the virtual learning platform set up for this Master's Degree.

María de los Ángeles Gómez González
Esperanza Rama Martínez
Eduardo J. Varela Bravo
Elizabeth Woodward Smith

mdelosangeles.gomez@usc.es
erama@uvigo.es
evarela@uvigo.es
elizabeth.woodward@udc.es