critical discourse analysis
Nama mata kuliah: Critical Discourse Analysis

Kode mata kuliah: MKKU IG 933
Jumlah SKS: 3

Tujuan:

This subject aims to provide students with an orientation to theory and practice of critical discourse analysis.

Deskripsi:

This subject is a study of theory and practice of critical discourse analysis. Topics include: Definition of critical discourse analysis, the place of CDA in EFL context; Prnciples of critical discourse analysis; Perspectives or approaches to CDA, especially A Faircloughan approach; critical discourse analysis in educational research, Systemic Functional Linguistics and critical discourse analysis; systemic functional grammar.

Metode pengajaran:

Lecturing, question and answer, discussion, practice of critical discourse analysis.

Penilaian:

Assesment will be based on:

· Attendance and class participation: 10%

· Assignment 1: analyses of short text (app 250 words): 30%

· Assignment 2: a substantial assignment of 1,500 words (an analysis of app 1000 word text): 60%

Rincian mata kuliah

· Minggu 1: Introduction to CDA

· Minggu ke-2: The place of CDA in EFL teaching

· Minggu ke-3: Principles of CDA

· Minggu ke-4: Limits of text analysis

· Minggu ke-5: Main types of text meaning

· Minggu ke-6&7: A Faircloughian approach to CDA

· Minggu ke 8&10: Systemic functional linguistics and CDA connection (Assignment 1 due)

· Minggu ke-11: practice of CDA: Bureaucratic discourse

· Minggu ke-12: Practice of CDA: Educational policy documents?

· Minggu ke-13,14,15: Practice of CDA: News Repor? Or other topics to be negotiated with students

· Minggu ke-16: Review of the subject (Assignment 2 due).

Referensi:

Melbourne Studies in Education (2005). Critical Discourse Analysis. Vol. 46 No.2,

November 2005.

Young, L., & Harrison, C. (Eds). (2004). Systemci Functional Linguistics and Critical

Discourse Analysis: Studies in social change. London: Continuum.

Fairclough, N. (2003). Analysing Discourse: Textual analysis for social research.

London: Routledge.

Martin, J., & Rose, D. (2003). Working with discourse. London: Continuum.
Martin, J., & Rose, D. (2007). (2nd edition). Working with discourse. London: Continuum.
Penycook, Alastair. (2001). Critical applied linguistics: A critical introduction. Mahwah,

New Jersey: Lawburn Erlbaum Associates.
PAGE
1

