PROGRAM STUDI BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

==
Course
: Pragmatics

Code

: IG 509

Chs

: 2
Semester
: 5

Prerequisite
: -

Lecturers
: Prof. E. Aminudin Aziz, MA, PhD.

 R. Dian D. Muniroh, S.Pd., M.Hum.
1. Objectives
Upon the completion of this course, students are expected:

a. to have a solid understanding of the basic principles of pragmatics;

b. to be able to apply the principles in analysing language use phenomena identifiable from their surroundings especially for practical purposes.

2. Course Description
This subject discusses the basic principles of pragmatics as the study of language in use. Topics to be discussed include definition of pragmatics, speech acts, conversational implicature, approaches to pragmatics, pragmatics and indirectness, theories of politeness, etc. The relation between semantics and pragmatics will also be discussed.

3. Learning Activities

Learning activities are the combination of lecturers, presentations, doing individual projects and a test. In this course, students are required to do presentations on different topics. This is to enforce students’ responsibility and to enhance their preliminary understanding of the materials.

4. Media
Media are an LCD Projector and a blackboard.

5. Evaluation

Evaluation will be based on the following components:

1) Participation (15%)
The class will be required to pre-read the materials to be discussed in the classroom, although no particular students will be required to report to the class. Students’ participation in the class discussions will be assessed 15% subject to contribution.

2) Presentation & Chapter Report (20%)
The class will be divided into ten groups. In the first session of the presentation, there will be only one student—on behalf of the group—presenting the main points of the
assigned chapter. At this moment every member of the group will share the same mark. However, in the second session of the presentation i.e. the question-answer session, every member will be assessed individually regarding their efforts and contributions given to the session.

The chapter report is to be submitted one week after the presentation. It has to be very comprehensive and written in not more than two pages (about 500 words) that cover the elaboration of group comprehension on the assigned chapter obtained from reading and class discussion during the presentation. Every member of the group will share the same mark obtained from the paper.
3) Individual research project (40%)
Students are required to do a research on pragmatics individually. The research should be reported in journal-style writing and written in 2000-2500 words (not included references and appendices). This research-based paper is due to submit on week #12.
4) Final Test (25%)

To be able to sit in the tests and to allow for their final result to be published, the students are required to meet a minimum of 85% of attendance of the total lectures (This is normative!!!).
Please Note: Late arrivals (i.e. 10 minutes after a lecture commences) will not be taken. (And please note that for the sake of others’ interests and conveniences, those coming late to a lecture are advised to remain outside!).

6. Course Outline
	Sessions
	Topics
	Sources

	1
	Introduction to the subject:

a) Welcoming remarks

b) About the subject and its requirements

c) Overview of pragmatics

	Syllabus

	2
	All about Pragmatics
	Lecturer’s notes

	3
	Using and Understanding Language
	Lecturer’s notes

	4
	Group Presentation (1)

What is pragmatics?
	Thomas (1995)

Chapter 1 pp. 1-23

	5
	Group Presentation (2)

Speech acts
	Thomas (1995) Chapter 2 pp. 28-51

	6
	Group Presentation (3)

Conversational implicature
	Thomas (1995) Chapter 3 pp. 55-84

	7
	Group Presentation (4)

Approaches to Pragmatics
	Thomas (1995) Chapter 4 pp. 87-93

	8
	Group Presentation (5)

Approaches to Pragmatics
	Thomas (1995) Chapter 4 pp. 93-111

	9
	Group Presentation (6)

Pragmatics and Indirectness
	Thomas (1995) Chapter 5 pp. 119-131

	10
	Group Presentation (7)

Pragmatics and Indirectness
	Thomas (1995) Chapter 5 pp. 133-146

	11
	Group Presentation (8)

Theories of Politeness
	Thomas (1995) Chapter 6 pp. 149-167

	12
	Group Presentation (9)

Theories of Politeness
	Thomas (1995) Chapter 6 pp.168-178

	13
	Group Presentation (10)

The Construction of meaning
	Thomas (1995) Chapter 7 pp.183-208

	14
	Final Test
	

7. References

Allan, K. 1986. Linguistic meaning. 2 vols. London: Routledge Kegan Paul.

Blakemore, D. 1992. Understanding utterances. London: Blakewell.

Clark, H.H. 1996. Using language. Cambridge: CUP.

Kasher, A (ed.). 1998. Pragmatics: critical concepts. 6 vols. London: Routledge.

Leech, G. 1983. Principles of pragmatics. London: Longman

Levinson, S.D. 1983. Pragmatics. Cambridge: CUP.

Mey, J. 2001. Pragmatics: an introduction. 2nd edn. London: Blakewell.
Thomas, Jenny. 1995. Meaning in Interaction. London: Routledge

Verschueren, J. 1999. Understanding pragmatics. London: Arnold.

	Sessions
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction to the subject:

a) Welcoming remarks

b) About the subject and its requirements

c) Overview of pragmatics

	After the lesson, the students are expected to be able to mention what is meant by pragmatics.

	The lecturer overviews what is meant by pragmatics
	
	Lecturer’s notes

	2
	Syntax, Semantics, and Pragmatics
	After the lesson, the students are expected to be able to:

1) explain how syntax, semantics, and pragmatics study about signs.

2) Identify variables that contribute to the interpretation of meaning in use.

	The lecturer gives students explanation about signs studied in syntax, semantics, and pragmatics; the lecturer mentions some variables influencing meaning in use.
	Questions and answers given by students to the class discussion
	Lecturer’s notes

	3
	Using and Understanding Language
	After the lesson, the students are expected to be able to:

1) mention how people communicate to each other
2) mention the concept of common ground

3) identify settings of language use

	The lecturer explains how people communicate to each other; the concept of common ground and settings of language use.
	Questions and answers given by students to the class discussion
	Lecturer’s notes

	4
	Group Presentation (1)

What is pragmatics?
	After the lesson, the students are expected to:
1) mention the strength and weaknesses of different definition of pragmatics

2) explain the definition of pragmatics proposed by Thomas (1995)

	Students present their understanding on what is meant by pragmatics and answer some questions given by their friends. The lecturer gives reinforcement after the presentation
	Questions and answers given by students to the class discussion Questions and answers given by students to the class discussion
	Thomas (1995)

Chapter 1 pp. 1-23

	5
	Group Presentation (2)

Speech acts
	After the lesson, the students are expected to

1) explain the birth of speech act theory

2) explain who Austin and Searle are.

3) Mention what is meant by speech act
4) Explain performative hypothesis

5) Explain distinction between locution, illocution, and perlocution

6) Identify felicity conditions

	Students present their understanding on speech acts and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 2 pp. 28-51

	6
	Group Presentation (3)

Conversational implicature
	After the lesson, the students are expected to

1) Mention what is meant by implicature

2) Explain the distinction between conventional and conversational implicature

3) Explain cooperative principles proposed by Grice

4) Explain the four conversational maxims

5) Explain categories of non-observance of the conversational maxims

6) Mention how to test for implicature

	Students present their understanding on conversational implicature and they answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 3 pp. 55-84

	7
	Group Presentation (4)

Approaches to Pragmatics
	After the lesson, students are expected to:
1) Explain Grice’s informal approach to pragmatics

2) Mention some problems with Grice’s theory

	Students present their understanding on approaches to pragmatics and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 4 pp. 87-93

	8
	Group Presentation (5)

Approaches to Pragmatics
	After the lesson, students are expected to:

1) Explain Searle’s formal approach to pragmatics

2) Mention some problems with Searle’s speech act theory

	Students present their understanding on approaches to pragmatics and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 4 pp. 93-111

	9
	Group Presentation (6)

Pragmatics and Indirectness
	After the lesson, students are expected to:

1) Explain how indirectness is used

2) Mention why indirectness is used

	Students present their understanding on pragmatics and indirectness and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 5 pp. 119-131

	10
	Group Presentation (7)

Pragmatics and Indirectness
	After the lesson, students are expected to:

1) Explain how to measure indirectness

2) Mention how to interpret indirectness

	Students present their understanding pragmatics and indirectness and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 5 pp. 133-146

	11
	Group Presentation (8)

Theories of Politeness
	After the lesson, students are expected to:

1) Define what is meant by politeness

2) Explain the differences between politeness and deference

3) Explain Leech’s politeness principle

	Students present their understanding on theories of politeness and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 6 pp. 149-167

	12
	Group Presentation (9)

Theories of Politeness
	After the lesson, students are expected to:

1) Mention the concept of face and management of face

2) Explain Brown & Levinson’s politeness strategies

	Students present their understanding on theories of politeness and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 6 pp.168-178

	13
	Group Presentation (10)

The Construction of meaning
	After the lesson, students are expected to:

1) Explain the differences between pragmatics and sociolinguistics

2) Mention how meaning is constructed
	Students present their understanding on the construction of meaning and answer some questions given by their friends. The lecturer gives reinforcement after the presentation.
	Questions and answers given by students to the class discussion
	Thomas (1995) Chapter 7 pp.183-208

	14
	Final Test
	
	
	
	

COURSE UNITS

PAGE
1

