LINGUISTICS 480/812 - APPROACHES TO DISCOURSE

Course Syllabus

Department of Linguistics - Simon Fraser University - Spring Semester 2002

INSTRUCTOR: MAITE TABOADA

Office: RCB 9202 Office hours: W 1-3pm & F 1-2pm (or by appointment)

Phone: 604-291-5585 **E-mail**: mtaboada@sfu.ca

Course Web Page: http://www.sfu.ca/~mtaboada/ling480/ling480.html

WebCT login: http://webct.sfu.ca/public/ling480D1Spring02/index.html

or

http://webct.sfu.ca

COURSE DESCRIPTION

This course provides an introduction to discourse analysis and the different approaches used in the analysis of discourse. Discourse here is defined as the study of the organization of language above the sentence level, but also as any manifestation of language in context.

We will start with a general overview of the phenomena included in the study of discourse, and then proceed on to how a number of schools have approached those problems. The main textbook will be supplemented with additional book chapters and articles.

We will examine examples of both spoken and written discourse. Students will be encouraged to collect and analyze their own data for the assignments.

REQUIRED TEXT

Schiffrin, D. (1994) Approaches to Discourse. Malden, Mass.: Blackwell.

OTHER READINGS

Listed in the Topics section.

PREREQUISITES

12 credit hours of upper-division linguistics courses.

COMPONENTS OF THE COURSE

The course consists of lectures (which will also contain some practice), assignments and a final paper. You are supposed to read the corresponding material in either the textbook or the additional readings *before* coming to class, so that you'll be prepared to discuss it. Material to be covered follows the schedule below and will also be announced in class.

Late assignments will not be accepted without prior permission. You are expected to have a good command of the English language. Assignments and papers should be spell-checked and proofread, and they should be written in a clear and appropriate style.

From the SFU calendar: "All members of the University community share the responsibility for the academic standards and reputation of the University. Academic honesty is a cornerstone of the development and acquisition of knowledge. Academic honesty is a condition of continued membership in the university community." Please review the following policy, examples of academic dishonesty and penalties:

http://www.reg.sfu.ca/Calendar/General_Regs.html#897900

http://www.sfu.ca/policies/teaching/index.htm

LING 480/812 SYLLABUS

OFFICE HOURS AND E-MAIL POLICIES

Office hours are listed above. I can also meet students by appointment. I can reply to simple questions via e-mail, but if you have a complex question, or require an elaborate answer, please come see me during office hours. In e-mail messages, please identify yourself and mention the course number.

COURSE GRADE

There will be 5 assignments, one of which will be marked throughout the course as class participation. The final paper represents 40% of the course grade. Students will also present their proposed work for the final paper to the class, which will amount to 20% of the final grade.

ASSIGNMENT	WEIGHT
Assignment 1 (class participation,	5%
throughout the course)	
Assignment 2	5%
Assignment 3	10%
Assignment 4	10%
Assignment 5	10%
Class presentation	20%
Final paper	40%

The following table provides a rough estimate of grade breakdowns for the final grade. Due attention will be given to the verbal descriptions in the SFU calendar.

96-100%	A +	82-89%	B+	65-69%	C +	50-54%	D
92-95%	Α	75-81%	В	60-64%	С	0-49%	F
90-91%	A-	70-75%	B-	55-59%	C-		

TOPICS AND READING OUTLINE

This is a tentative schedule of topics and readings. The schedule might change if we spend more or less time on certain topics, and according to the interests of the students.

1. INTRODUCTION

Schiffrin, Chapters 1-2.

2. DISCOURSE DATA

Schiffrin, Appendix 1.

Du Bois, J., S. Schuetze-Coburn, S. Cumming and D. Paolino (1993) Outline of discourse transcription. In J. Edwards and M. Lampert (eds.) *Talking data: Transcription and coding in discourse research.* Hillsdale, NJ: Lawrence Erlbaum. 45-89.

Hatch, E. and A. Lazaraton (1991) *The research manual: Design and statistics for applied linguistics*. Boston: Heinle & Heinle. Chapter 5. Coding and displaying frequency data. 129-158.

3. APPROACHES TO DISCOURSE

3.1 Speech act theory

Schiffrin, Chapter 3.

Schmitz, B. and J. Quantz (1995) Dialogue acts in automatic dialogue interpreting. In *Proceedings* of the 6th International Conference on Theoretical and Methodological Issues in Machine Translation. 33-47. (http://citeseer.nj.nec.com/schmitz96dialogue.html)

Ling 480/812 Syllabus

3.2 Interactional sociolinguistics

Schiffrin, Chapter 4.

Goffman, Erving (1999 [1967]) On face-work: An analysis of ritual elements in social interaction. In A. Jaworski and N. Coupland (eds.) *The Discourse Reader*. London: Routledge. 306-320.

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.

3.3 The ethnography of communication

Schiffrin, Chapter 5.

3.4 Pragmatics

Schiffrin, Chapter 6.

Grice, H. P. (1975) Logic and conversation. In P. Cole and J. Morgan (eds.) *Syntax and Semantics. Vol. 3.* New York: Academic Press. 41-58.

Sperber, D. and D. Wilson (1998) Précis of *Relevance: Communication and Cognition*. In A. Kasher (ed.) *Pragmatics: Critical Concepts. Vol. 5.* London: Routledge. 83-115.

Martin, J. (2001) Cohesion and texture. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 35-53.

3.5 Conversation analysis

Schiffrin, Chapter 7.

Tsui, A. (1989) Beyond the adjacency pair. Language in Society 18. 545-564.

3.6 Variation analysis

Schiffrin, Chapter 8.

4. TOPICS IN DISCOURSE

4.1 Dialogic vs. monologic discourse

Bakhtin, M. M. (1981) The Dialogic Imagination. In Michael Holquist (ed.) *The Dialogic Imagination: Four Essays by M. M. Bakhtin*. Austin: University of Texas Press. Translated by Caryl Emerson and Michael Holquist. 259-300.

4.2 Speech genres, register, staging

Bakhtin, M. M. (1999 [1986]) The problem of speech genres. In A. Jaworski and N. Coupland (eds.) *The Discourse Reader.* London: Routledge. 121-132.

Eggins, S. and J. Martin (1997) Genres and registers of discourse. In T. van Dijk (ed.) *Discourse as Structure and Process.* London: Sage. 230-256.

4.3 Discourse and cognition

Graesser, A., M. Gernsbacher, and S. Goldman (1997) Cognition. In T. van Dijk (ed.) *Discourse as Structure and Process.* London: Sage. 292-319.

4.4 Discourse structure & Coherence relations

Grosz, B. and C. Sidner (1986) Attention, intentions, and the structure of discourse. *Computational Linguistics* 12 (3). 175-203.

Mann, W. C. and S. A. Thompson (1988). Rhetorical Structure Theory: Toward a functional theory of text organization. *Text* 8 (3). 243-281.

LING 480/812 SYLLABUS

4.5 Discourse markers

Schiffrin, D. (2001) Discourse markers: Language, meaning and context. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 54-75.

4.6 Information structure

Ward, G. and B. Birner (2001) Discourse and information structure. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 119-137.

Vallduví, E. and E. Engdahl (1996) The linguistic realization of information packaging. *Linguistics* 34. 459-519.

5. APPLICATIONS

5.1 Computational linguistics

Cole, R., J. Mariani, H. Uszkoreit, G. Batista Varile, A. Zaenen, A. Zampolli and V. Zue (eds.) (1997) Survey of the State of the Art in Human Language Technology. Chapter 6. Discourse and dialogue 199–222. (http://www.dfki.de/~hansu/HLT-Survey.pdf)

Jurafsky, D. and J. Martin (2000) *Speech and Language Processing*. Upper Saddle River, NJ: Prentice-Hall. Chapter 19. Dialogue and conversational agents. 718-761.

5.2 Forensic linguistics

Shuy, R. (2001) Discourse analysis in the legal context. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 437-452.

5.3 Education

Coulthard, M. (1985 [1977]) *An Introduction to Discourse Analysis*. London: Longman. (2nd edition). Chapter 7. Discourse analysis and language teaching. 146-159.

Temple Adger, C. (2001) Discourse in educational settings. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 503-517.

5.4 Power, Ideology, Gender & Critical Discourse Analysis

van Dijk, T. (2001) Critical Discourse Analysis. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 352-371.

van Dijk, T. (1999 [1992]) Discourse and the denial of racism. In A. Jaworski and N. Coupland (eds.) *The Discourse Reader.* London: Routledge. 541-558.

Kendall, S. and D. Tannen (2001) Discourse and gender. In D. Schiffrin, D. Tannen and H. Hamilton (eds.) *The Handbook of Discourse Analysis*. Malden, Mass: Blackwell. 548-567.