

Discourse and Culture

Pragmatics 5C
Ella Wulandari, M.A.
wulandari.ella@uny.ac.id

In discourse_based perspective, we're looking at language functions which are three-folds:

- ▶ Interpersonal function
- ▶ Textual function
- ▶ Ideational function

Discourse analysis

- ▶ Coverage: words – ideology
- ▶ Spoken and written
- ▶ Coherence
- ▶ Background knowledge (schema/ta → frame → script)
- ▶ Cultural schemata → holiday to Indonesians vs. Australians?
- ▶ Cross-cultural pragmatics (contrastive pragmatics; interlanguage pragmatics; pragmatic accent)

Types of DA:

1) Formalist view: focus on language as a system; language as a cognitive phenomenon; treats discourse by looking at relationship between units

- ▶ Examination of discourse markers, coherence and cohesion

2) Functionalist view: focus on language in use; how language is used in specific circumstances and contexts; how external factors affect language

- ▶ –Example:
- ▶ –A: Would you like to go to the cinema tomorrow?
- ▶ –B: I've got an exam on Monday

What is DA?

- ▶ Discourse refers to the study of language ‘beyond the sentence’; study of larger units of language such as paragraphs, conversations, interviews and mainly texts
- ▶ •Refers to the way language is used in context
- ▶ •Discourse analysis focuses on Style, appropriateness, cohesiveness, rhetorical force, subtopic structure, differences between spoken and written discourse, turn taking, speech acts, discourse markers

Why?

- ▶ Communicative competence
 - ▶ •i) grammatical competence → mastery of phonological rules, lexical items, morphosyntactic rules, rules of sentence formation
 - ▶ •ii) discourse competence → mastery of rules regarding cohesion and coherence of various types of discourse
 - ▶ •iii) strategic competence → mastery of verbal and nonverbal strategies to compensate for breakdowns and to enhance the effectiveness of communication
 - ▶ •iv) sociolinguistic competence → mastery of sociocultural conventions within varying social contexts eg rules that are sensitive to factors such as context and topic of discourse, social status (age, sex, social status) → these factors account for the stylistic differences or varying registers of speech
-

Processing DA:

- ▶ Bottom up: Understanding of grammar, phonology, textual links to understand and parse the text/discourse
- ▶ •Top down: Use of contextual features of the text such as audience, situation, place of occurrence, pragmatics
- ▶ •Previous Knowledge about the topic or the genre of the text (schemata), sociocultural knowledge
- ▶ •Successful learners employ both top down and bottom up processing of discourse

Aspects of discourse: CONTEXT

- ▶ Refers to all verbal and non verbal material that affect spoken and written texts (Celce Murcia and Olshtain)
- ▶ 1.Setting-physical and interactional
- ▶ 2.Behavioural environment-nonverbal and kinetic
- ▶ 3.Language co-text
- ▶ 4.Extrasituational-social, political, cultural
- ▶ (Duranti and Goodwin)

Pragmatic failure

- ▶ Sociopragmatic failure
- ▶ Pragmalinguistic failure

Home assignment

- ▶ Investigating pragmatic failures

