
MAKING SENSE OF DISCOURSE ANALYSIS

BRIAN PALTRIDGE

SERIES EDITOR: JILL BURTON


GOLD COAST

Published and distributed by

Gerd Stabler, AEE Publishing
PO Box 5806, Gold Coast Mail Centre
Queensland 9726, Australia
Tel: 07 5562 1130, internat'l: +61 7 5562 1130
Fax: 07 5562 1140, internat'l: +61 7 5562 1140
Web: www.aeepublishing.com.au
e-mail: aeegerd@onthenet.com.au

© Brian Paltridge, 2000
First electronic edition, 2000

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recorded, or otherwise, without the prior permission of the publisher.

ISBN 1-876223-07-3

Edited by Jill Burton, University of South Australia

Printed in Australia by Merino Lithographics, Brisbane

Making Sense of Discourse Analysis

Preface

The Intention of this Series

The volumes in this Series are intended for English, ESL and EFL, literacy, and other language teachers; language researchers; and graduate and postgraduate students of language teacher education and applied linguistics.

The *Making Sense of Language* series focuses on the purposes, pattern, and system of spoken and written language in the context of their use.

Modern grammars highlight the fact that language is a functional resource, and that study of language form away from the context of its use cannot explain how it works. Such grammars further assert that, though language use is unique, it can be systematically examined for structure and pattern.

Examinations, such as those in this Series, aim to reveal:

- the choices language users make in interaction and text construction

and

- how meaning is made

in the belief that good analyses and grammars can help language teachers be discourse analysts in their own classrooms and, as a result, be more effective teachers.

The Rationale for this Series

Learning to communicate in a new language is difficult for all language learners—who have to make sense of it as well as in it. Language teachers,

therefore, face a challenging task, since their role is to help language learners find system, pattern, and understanding in a new language and to use that knowledge and competence effectively.

To manage language teaching successfully, every language teacher needs a good grammatical framework and set of tools. This Series provides a range of grammatical resources—functional grammars, textual analyses, and discourse grammars—that combine straightforward explanations with the right amount of grammatical delicacy. Each volume enables language teachers to make sense of language use for themselves, through introduction, explanation and guided use of the grammatical tools.

The Series enables teachers and researchers to become independent analysts of the complexities and ambiguities of language use.

The Uses of this Series

Each volume can be used by teachers or research students working on their own, or as supplementary textbooks for tertiary courses of study. The volumes can function as workbooks. They contain:

- summaries of important aspects of functional and discourse grammar
- text exemplars, illustrating key points
- activities with answers and explanations.

Each volume is readable—contrary to many students' and teachers' expectations, discourse and grammar can be made accessible and comprehensible. Sample texts come from everyday life and teaching situations, and often have a humorous touch. The balance between theory and practice is sensitively handled for busy readers who want immediate application for what they are learning.

Earlier Volumes

Making Sense of Functional Grammar
Making Sense of Text

This Volume

Making Sense of Discourse Analysis brings together the key systems of discourse analysis. The book overviews and explains communicative language theory, speech act theory, conversational analysis, genre analysis, and critical discourse analysis.

Each chapter provides a historical context, definitions for key components of each system or theory being described, textual examples with explanation, and structured activities for readers to try out the systems and theories for themselves.

The volume is a very useful, practical distillation of a complex field for language teacher educators, and a very readable introduction for language teachers and postgraduate students.

Jill Burton
Series Editor

TESOL Education
Language and Literacy Research Centre
University of South Australia

November 1999

Acknowledgments

My thanks to Gerd Stabler and Jill Burton for their detailed and helpful feedback throughout the book's development. Thanks also to Neil England and Anne Kanaris for their very careful and helpful reading of an earlier version of the book.

Contents

Preface	iii
Acknowledgments	vi
List of Tables	xi
List of Figures	xi
 Chapter 1	 ANALYSING DISCOURSE
	1
Why Discourse Analysis?	3
Discourse	3
Pragmatics	5
Discourse and Pragmatics	6
Some Areas of Influence	7
Further Reading	12
 Chapter 2	 SPEECH ACT THEORY
	13
Speech Acts	15
Propositional Content vs Illocutionary Force	15
Sentence Structure and Language Function	18
Direct and Indirect Speech Acts	19
Felicity Conditions	24
Rules vs Principles	26
Speech Acts and Cross-Cultural Pragmatics	28
Cross-Cultural Pragmatic Failure	31
Further Reading	35
 Chapter 3	 PRAGMATICS AND CONVERSATION
	37
The Cooperative Principle	39
Conversational Maxims	39
Flouting the Cooperative Principle	41
Conversational Implicature	43
Politeness and Face	46

	Positive and Negative Face	49
	Face Threatening Acts	51
	Further Reading	56
Chapter 4	THE ETHNOGRAPHY OF COMMUNICATION	59
	Background	61
	Speech Community	63
	Communicative Competence	64
	Analysing a Communicative Activity	65
	Patterns of Communication	66
	Speech Events	67
	Components of Communicative Events	67
	Data Collection	71
	An Ethnography of Writing	74
	Further Reading	79
Chapter 5	CONVERSATION ANALYSIS	81
	Introduction	83
	Discourse Structure of Conversations	85
	Openings and Closings	86
	Adjacency Pairs	87
	Preference Organisation	90
	Pre-Announcements	90
	Insertion Sequences	91
	Post-Expansions	91
	Turn Taking	92
	Topic Management	94
	Feedback	95
	Repair	95
	Conclusion	97
	Further Reading	100

Chapter 6	GENRE ANALYSIS	103
	Genre	105
	The Systemic Perspective	106
	Schematic Structure	107
	Generic Structure Potential	112
	Genre and Transitivity, Mood and Theme	116
	Transitivity	117
	Mood	119
	Theme	120
	Genre and Context	121
	Further Reading	127
Chapter 7	PATTERNS OF COHESION, THEMATIC PROGRESSION	129
	Patterns of Cohesion	131
	Reference	132
	Lexical Cohesion	134
	Conjunction	135
	Substitution and Ellipsis	137
	Cohesion and Coherence	139
	Thematic Progression	140
	Further Reading	149
Chapter 8	CRITICAL DISCOURSE ANALYSIS	151
	Introduction	153
	Principles of Critical Discourse Analysis	154
	Analysing Texts from a Critical Perspective	157
	Criticisms of Critical Discourse Analysis	158
	Further Reading	161
References		163
Index		175

Tables

1	Discourse and pragmatics: Some areas of analysis	7
2	Basic sentence types: Interrogative, declarative, and imperative	19
3	Examples of direct and indirect speech acts	21
4	Rules vs principles	27
5	Positive and negative politeness strategies	49
6	A Japanese proposal of marriage	70
7	Common adjacency pairs and typical preferred and dispreferred second pair parts	91
8	Process types, their meaning, participants, and circumstantial elements	118
9	Theme and rheme: A sample analysis	121
10	Categories of conjunctions	136
11	Theme and rheme: A zigzag/linear theme pattern	141
12	Theme and rheme: A multiple theme/split rheme pattern	142

Figures

1	Reading questions for an ethnographic analysis of written texts	76
2	Continuum of casual conversations	86
3	Narratives: A sample analysis	108
4	Reports: A sample analysis	108
5	Generic structure potential: A sample analysis (service encounters)	113
6	Transitivity analysis: A sample analysis	118
7	Transitivity structure of a report-type text	119
8	Thematic progression: Theme reiteration/constant theme	140
9	Thematic progression: A zigzag/linear theme pattern	141
10	Thematic progression: A multiple theme/split rheme pattern	143
11	The relationship between texts, discursive practices and social practices	156
