FUNCTIONAL GRAMMAR

Nama mata kuliah: Functional Grammar

Kode mata kuliah: MKKU IG 734

Jumlah sks: 3

Tujuan:

This subject aims to provide students with an orientation to functional grammar and a number of basic concepts of systemic functional grammar.

Deskripsi: 

This subject is a study of systemci functional linguistic approaches to the study of English grammar and discourse. Topics include: a brief history of the emergence of the theory, and of its particular claims to contribute to language and learning theory, as well as educational theory more generally; notions of three metafunctions in language and of the ways in which each of the three metafucntions is said to contribute to the construction of meaning in language; notions of discourse and of the resources with which language builds different texts, both spoken and written language. 

Metode pembelajaran:

Lecturing, question and answer, discussion, practice of tect analyses

Sistem penilaian:

Assesment will be based on :

· Attendance and class participation: 10%

· An anlysis of 2,000 words of two sample texts, demonstrating familiarity with the principles of linguistic analysis taught: 30%;

· A substantial assignment of 3,500 words, involving both detailed analysis and interpretation for educational purposes: 60%

Rincian pertemuan:

Pertemuan 1: Introduction to Systemic Functional Linguistics: History of SFL

Pertemuan 2: Basic principles of SF Theory

Pertemuan 3: Basic Notions of SFL: Text and Context: Genre and register, Metafunctions of Language

Pertemuan 4 & 5: The Interpersonal Metafunction

Pertemuan 6 – 8: The experiential metafunction: representing experience in Language: The Transitivity System

Pertemuan 9 & 10: The Textual Metafunction: Theme, Rheme, Hyper-theme, Macro-theme

Pertemuan 11: Clause combination: the Conjunction System

Pertemuan 12: Grammatical Metaphor

Pertemuan 13 & 14: Practice of Text analysis

Pertemuan 15: The Differences between Speech & Writing

Pertemuan 16: Review of the Subject (Assignment 2 Due)

Referensi:

Eggins, S. 1994. An Introduction to Systemic Functional Linguistics. London: 

Pinter Publishers.

Butt, D, Fahey, R & Spinks, S. 2000 (2nd edition). Using Functional Grammar. An 
Explorer’s Guide. Sydney: National Centre for English Language Teaching 

and research. Unsworth, L. 2000. Researching Language and Schools and Communities.

Christie, F and Soosai, A. 2000. Language and Meaning 1. Melbourne: 

Macmillan.

Christie, F and Soosai, A. 2001. Language and Meaning 2. Melbourne: 

Macmillan.

Halliday, M.A.K. (1994a). An Introduction to Functional Grammar (2nd Ed). 

London: Edward Arnold.

Halliday, M.A.K. and Martin, J.R. (1993) Writing science: Literacy and discursive 
power. London: Falmer press.

Halliday, M.A.K. (1985a). Spoken and written language. Geelong, Victoria: 

Deakin University Press.

Martin, J.R. and Rose, D. 2003). Working with Discourse. London: Continuum.

Thompson, G. (1996). Introducing functional grammar. London: Arnold. 
