Ling 622 Discourse Analysis, Spring 2004

Doris Payne

COURSE GOALS:

· Introduce selected approach(es) in discourse analysis

· Survey basic issues in discourse organization

· Investigate relationship between discourse organization & grammar

EXPECTATIONS:
· Reading, participation in class discussion, data exercises

20%

· Research paper

80%

You must discuss your research plans with me at least twice during the term. Please make

individual appointments for this purpose.
	Aprox. week
	TOPIC
	READING

	1
	1. Overview, Introduction to “discourse” (1)
	Payne 1997

	1-2
	2. Cognitive processing issues
· Short term memory: activation, Cognitive focus of attention
· Long term memory: knowledge networks, "episodic" vs. "semantic" memory (2)
· Mental models (schema, script, frame)
	Cowan 1988, Chafe 1987
Lambrecht pp. 36-50

Garrod & Sanford 1983
 Data exercise 1

	3-4
	3. Presupposition, assertion, & speech acts
· Presupposition & assertion (3)
· Linguistic focus of assertion
· Linguistic "marked" focus sub-types (4)
	Lambrecht pp. 51-73; 13-25
Lambrecht pp. 206-221

Lambrecht pp. 221-238; Watters 1979; Payne 1990
Data exercise 2

	5-6
	4. Global information structure

· Global rhetorical schemas: cross-cultural issues, narrative plot, genre, etc. (5)
· Conceptual spaces; delimiting frames (6)
	Longacre 1996
Kintsch & Greene 1978
Hinds 1980
Reichman-Adar 1984

	7-8
	5. Coherence & (dis-)continuity

· Knowledge integration, rhetorical relations; Relevance Theory (7)

· Main event line vs. non-MEL; aspect in discourse (8)
	Mann & Thompson 1986

Payne 1992

Hopper 1979

Data exercise 3

	9-10
	6. Participants in discourse

· Informational statuses: identifiablity, referentiality, activation, etc. (9)
· main, minor, ancillary (10)
	(Chafe 1987), DuBois 1980, Hawkins 1984
Anderson, Garrod & Sanford 1983

	June 11
	Paper due 10:15 a.m. Friday, June 11
	

CORE READINGS (subject to adjustment as we go along)
Anderson, A., S. C. Garrod, and A. J. Sanford. 1983. The accessibility of pronominal antecedents as a function of episode shifts in narrative text. Quarterly Journal of Experimental Psychology 35A.427-440.
Chafe, Wallace. 1987. Cognitive constraints on information flow. Coherence and Grounding in Discourse, ed. by Russel Tomlin. Amsterdam : John Benjamins.
Cowan, Nelson. 1988. Evolving conceptions of memory storage, selective attention, and their mutual constraints within the human information-processing system. Psychological Bulletin 104.163-191.
DuBois, John. 1980. Beyond definiteness: the trace of identity in discourse. The Pear Stories: Cognitive, Cultural and Linguistic Aspects of Narrative Production, ed. by Wallace Chafe, 203-274. Norwood, NJ: Ablex.

Garrod, Simon and Anthony Sanford. 1983. Topic dependent effects in language processing. The Process of Language Understanding, ed. by G. B. Flores d’Arcais and R. J. Jarvella. Wiley & Sons.
Hakwins, John. 1984. A note on referent identifiability and co-presence. Journal of Pragmatics 8.649-659.

Hinds, John. 1980. Japanese expository prose. Papers in Linguistics: International Journal of Human Communication 13.117-158.

Hopper, Paul. 1979. Aspect and foregrounding in discourse. Syntax and Semantics 12: Discourse and Syntax, ed. by T. Givon, 213-241. New York: Academic Press.
Kintsch, Walter and Edith Greene. 1978. The role of culture-specific schemata in the comprehension and recall of stories. Discourse Processes 1.1-13.
Lambrecht, Knud. 1994. Information Structure and Sentence Form. Cambridge: Cambridge Univ. Press.
Longacre, Robert. 1996. The Grammar of Discourse, 2nd edition. New York: Plenum. [Chapter 2, “Monologue Discourse, Plot and Peak”.

Mann, William and Thompson. 1986. Relational propositions in discourse. Discourse Processes 9.57-90.
Payne, Doris. 1990. The Pragmatics of Word Order: Typological Dimensions of Verb Initial Languages. Berlin: Mouton de Gruyter. [Excerpts]
Payne, Doris 19922. Narrative continuity vs. discontinuity in Yagua. Discourse Processes 15.375-394.

Payne, Doris. 1997. Review of Approaches to Discourse, by Deborah Schiffrin. Language 73.584-588.

Reichman-Adar, Rachel. 1984. Technical discourse: the present progressive tense, the deictic “that’, and pronominalization. Discourse Processes 7.337-369.

Watters, John. 1979. Focus in Aghem: a study of its formal correlates and typology. Aghem Grammatical Structure, ed. by Larry M. Hyman, 137-197. (Southern California Occasional Papers in Linguistics 7.) Los Angeles: University of Southern California.
ADDITIONAL REFERENCES:
Dik, Simon, et al. 1981. On the typology of focus phenomena. Perspectives on Functional Grammar, ed. by Teun Hoekstra et al., 41-74. Dordrecht : Foris.
Grimes, Joseph. 1975. The Thread of Discourse. Berlin: Mouton.
Hyman, Larry and John Watters. 1984. Auxiliary focus. Studies in African Linguistics 15.233-274.
Johnson-Llaird, P. N. 1983. “The coherence of discourse”. Chapter 14 of Mental Models. Cambridge: Cambridge University of Press.
Jones, Linda. 1977. Theme in English Expository Discourse. Lake Bluff, IL: Jupiter Press. [Chapter 3 = Intro to Functional Sentence Perspective issues]
Matic, Dejan. 2003. Topic, focus and discourse structure: Ancient Greek word order. Studies in Language 27.573-633.
Payne, Doris. 1987. Information structuring in Papago narrative discourse. Language 63.783-804.

Prince, Ellen F. 1981. Toward a taxonomy of given-new information. Radical Pragmatics, ed. by Peter Cole, 223-255.
Polanyi, Livia. 1988. A formal model of the structure of discourse. Journal of Pragmatics 12.601-638.
Quakenbush, Stephen. 1992. Word order and discourse type: an Austronesian example. Pragmatics of Word Order Flexibility, ed. by Doris Payne, 279-303. Amsterdam: John Benjamins.

Tomlin, Russell. 1985. Foreground-background information and the syntax of subordination. Text 5.85-122.
Tomlin, Russell and Ming Ming Pu. 1991. The management of reference in Mandarin discourse. Cognitive Linguistics 2.65-93.
Tulving, E. 1972. Episodic and semantic memory. In E. Tulving & W. Donaldson, eds. Organization of Memory. London: Academy Press.
Tulving, E. 1985. How many memory systems are there? American Psychologist 40.385-398.
van Dijk, Teun and Walter Kintsch. 1983. Strategies of Discourse Comprensión. New Cork: Academia Press.
PAGE
2

