The concept of discourse community

· Discourse community has been appropriated by the social ‘perspectivists’ for their variously applied purposes in writing research.

· Discourse operates within conventions defined by communities, be they academic disciplines or social groups.

· The idea of discourse communities: the center of a set of ideas rather than the sign of a settled notion.

Only recently have compositional studies begun to investigate communities to writers and readers, though the terminology seems to be changing to ‘discourse communities’ in order to signal the focus on the written rather than the spoken.

· Speech community: shared linguistics forms, shared regulative rules and shared cultural concepts.

· A reason for separating the two concepts derives from the need to distinguish a sociolinguistic grouping from a sociorhetorical one.

· In a discourse community, the communicative needs of the goals tend to predominate in the development and maintenance of its discoursal characteristics.

· In terms of the fabric of society, speech communities are centripetal, whereas discourse communities are centrifugal.

Conceptualization of discourse community

1. A discourse community has a broadly agreed set of common public goals. (In some instances, but not in many, the goals may be high level or abstract.).

2. A discourse community has mechanisms of intercommunication among its members. (the participatory mechanisms will vary according to the community: meetings, telecommunications, correspondence, newsletters, conversations and so forth.).

3. A discourse community uses its participatory mechanisms primarily to provide information and feedback.

4. A discourse community utilizes and hence possesses one or more genres in the communicative furtherance of its aims. (A discourse community has developed and continues to develop discoursal expectations.).

5. In addition to owing genres, a discourse community has acquired some specific lexis. (It is hard to imagine attending perchance the convention of some group of which one is an outsider and understanding every word. If it were to happen then that grouping would not yet constitute a discourse community.).

6. A discourse community has a threshold level of members with a suitable degree of relevant content and discoursal expertise. (Discourse communities have changing memberships, individuals enter as apprentices and leave by death or in other less involuntary ways. Survival of the community depends on a reasonable ratio between novices and experts.).

There are the six criteria (common goals, participatory mechanisms, information exchange, community specific genres, a highly specialized terminology and a high general level of expertise). On the other hand, distance between members geographically, ethnically and socially presumably means that they do not form a speech community.

· Language use is a form of social behavior, and discourse maintains and extends a group’s knowledge.

· Discourse community is a group of people who share certain language-using practices. These practices can be seen as conventionalized in two ways. Stylistic conventions regulate social interaction both within the group and in its dealings with outsiders. Canonical knowledge regulates the world-views of groups members, how they interpret the experience.

· Each language possesses a structure which must at some level influence the way its users view the world.

· Sketching the boundaries of discourse communities in ways that Swales has attempted implies (a) that individuals may belong to several discourse communities and (b) that individuals will vary in the number of discourse communities they belong to and hence in the number of genres they command.

· Discourse communities will vary, both intrinsically and in terms of the member’s perspective, in the degree to which they impose a world-view.

· Discourse communities will vary in the extent to which they are norm-developed, or have their set and settled ways.

The concept of genre

· Genre: a distinctive type or category of literary composition (Webster’s Third).

· Today, genre is quite easily used to refer to a distinctive category of discourse of any type, spoken or written, with or without literary aspirations.

· Genre remains a fuzzy concept, a somewhat loose term of art. Worse, especially in the US, genre has in recent years become associated with a disreputably formulaic way of constructing particular texts – a kind of writing or speaking by numbers. This association characterizes genre as mere mechanism.

Genre in folklore studies

The concept of genre has maintained a central position in folklore

studies.

· The adequacy of generic descriptions depends entirely on

the theoretical view they are designed to satisfy.

· A perspective is to consider genre as a classificatory category, a

story may be classified as a myth, legend or tale. It is common in this

classificatory work to consider genres as ‘ideal types’.

· Another major group of approaches sees genres as forms, one

established tradition taking these forms as permanent. Legends and

proverbs have not changed their character over recorded history:

‘they have an independent literary integrity’. They have kinds of

cognitive deep structure preserved.

· For many folklorists major narrative genres such as myth, legend and tale are not so labeled according to the form of the narrative itself but according to how the narrative is received by the community.

· Some folklorists are more interested in the evolution of the genres themselves as a necessary response to a changing world.

· One of the lessons from the folklorists for a genre-based approach to academic English is that the classifying of genres is seen as having some limited use, but as an archival or typological convenience rather than as a discovery procedure.

Genre in literary studies

As Todorov remarks:

To persist in discussing genres today might seem like na idle if not obviously anachronistic pastime. Everybody knows that they existed in the good old days of the classics – ballads, odes, sonnets, tragedies, and comedies – but today?

(Todorov, 1976:159)

Todorov argues that the fact that works ‘disobey’ their genres does not mean that those genres necessarily disappear. According to him, ‘a new genre is always the transformation of one or several old genres: by inversion, by displacement, by combination. He then turns to the issue of what genres are, and rejects a widely-held view, especially common in literary circles, that genres are classes of texts.

Since ideological changes affect what a society chooses to codify, so change may come about from institutional sources as well as from individual experimentation with discursive (or discoursal) properties.

The whole issue of genre conventions and their realignment is central to the evolution of the creative arts – in film, in music, in art and in literature.

Genre analysis is valuable because it is clarificatory, not because it is classificatory. It provides ‘a communication system, for the use of writers in writing, and readers and critics in reading and in interpreting’.

Genre in linguistics

For the ethnographer Hymes:

Genres often coincide with speech events, but must be treated as analytically independent of them. They may occur in or as different events. The sermon as a genre is typically identified with a certain place in a church service, but its properties may be invoked, for serious or humorous effect, in other situations.

· It is not that speech events and genres need to be kept apart, but rather that situations and genres need to be.

· Saville-Troike takes genre to refer to the type of communicative event and offers the following as examples: jokes, stories, lectures, greetings and conversations.

According to Saville-Troike:

Since we cannot expect any language to have a perfect metalanguage, the elicitation of labels for categories of talk is clearly not adequate to assure a full inventory and must be supplemented by other discovery procedures, but it is basic to ethnography that the units used for segmenting , ordering and describing data should be those of the group, and not a priori categories of the investigator.

In other words, languages do not have ‘perfect’ metalanguages and so need supplementation and refinement.

· It can be argued that the investigator’s role in genre analyis is neither to follow slavishly the nomenclatures of groups, nor is it to provide his or her own deductive and introspective categorical system.

· The concept of genre has also in recent years been discussed by the systemic linguistics. Relationship between genre and the longer established concept of register is not always very clear. Register, or functional language variation, is ‘a contextual category correlating groupings of linguistic features with recurrent situational features’ (registers: language of scientific reporting, language of newspaper reporting, bureaucratic language). This category has typically been analyzed in terms of three variables labeled field, tenor and mode. Field indicates the type of activity in which the discourse operates, its content, ideas and ‘institutional focus’. Tenor handles the status and role relationships of the participants, while mode is concerned with the channel of communication.

· ‘The field, tenor and mode act collectively as determinants of the text through their specification of the register; at the same time they are systematically associated with the linguistic system through the functional components of the semantics.’

· Field is associated with the management of the ideas, tenor with the management of personal relations, and mode with the management of discourse itself.

· Genre are how things get done, when language is used to accomplish them. They range from literary to far from literary forms: poems, narratives, expositions, lectures, seminars, recipes, manuals, appointment making, service encounters, news broadcasts and so on. The term genre is used here to embrace each of the linguistically realized activity types which comprise so much of our culture.

· Linguistics as a whole has tended to find genre indigestible.

· Linguistic contributions to the evolving study of genre lie in the emphasis given to: (a) genres as types of goal-directed communicative events; (b) genres as having schematic structures; (c) genres as disassociated from registers or styles.

Genre in rhetoric

In an early categorization of Kinneavy, he classifies discourse into four main types: expressive, persuasive, literary and referential. A discourse will be classified into a particular type according to which component in the communication process receives the primary focus. If the focus or aim is on the sender, the discourse will be expressive; if on the receiver, persuasive; if on the linguistic form or code, it will be literary; and if the aim is to represent the realities of the world, it will be referential.

· Genre is a group of acts unified by a constellation of forms that recurs in each of its members. These forms, in isolation, appear in other discourses. What is distinctive about the acts in a genre is a recurrence of the forms together in constellation.

· Analysis of actual genres can clarify certain social and historical aspects of rhetoric that might otherwise be missed. Genres are unstable entities: ‘the number of genres in any society is indeterminate and depends upon the complexity and diversity of society’.

· ‘A rhetoric sound definition of genre must be centered not on the substance of form of discourse but on the action it is used to accomplish’.

