Subject Description and Syllabus

Staff: Emi Emilia, PhD; Iwa Lukmana, PhD.
A. Main Expertise Subject

Name: Functional Grammar

Code : MKKU IG 734:

Credit Points: 3

Semester: 3 (Magister Program)
Study Program: English Education Program
Special Requirement: English Grammar
Purpose: This subject aims to provide students with an orientation to functional grammar and a number of basic concepts of systemic functional grammar.
Description: This subject is a study of systemic 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 metafunctions 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.
Methods of Teaching: Lecturing, question and answer, discussion, practice of text analyses
Media: LCD, OHP

Assessment:
Assessment will be based on:

· Attendance and class participation: 10%
· An analysis 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 of a sample of texts, spoken and written, and an evaluation of the relevance of the analysis and interpretation for educational purposes: 60%.
Overview of Topics for Each Week
	Time
	Topic

	Week 1
	Introduction to Systemic Functional Linguistics (SFL): History of SFL

	Week 2
	Basic principles of SF Theory

	Week 2
	Basic Notions of SFL: Text and Context: Genre and Register (Why call text types instances of genres), Metafunctions of language (What is meant by metafunctions of language)

	Week 3
	“Rank Scale”in Functional Grammar

Morphemes, Words, Groups, Clauses

	Week 4and 5
	The Interpersonal Metafunction: The system of MOOD and Modality

	Week 6,7,8
	The Experiential Metafunction: Representing Experience in Language: The Transitivity System
Notes:

· Samples of secondary students’ texts will be analysed in each meeting.
· Meeting 8: First Assignment Due

	Week 9,10
	The Textual Metafunction: Theme, Rheme, Hyper-Theme, Macro- Theme

	Week 11
	Clause Combinations: the Conjunction System

	Week 12
	Grammatical Metaphor

	Week 13 and 14
	Practice of Text Analyses (Using the Three systems of Functional Grammar). Texts analysed are authentic.

	Week 15
	The Differences Between Speech and Writing:

How they affect the teaching of literacy (reading and writing) and spoken language

	Week 16
	Review of the Subject
Note Assignment 2 Due

SET TEXT: Eggins, S 1994 An Introduction to Systemic Functional Linguistics

 London: Pinter Publishers.

Other Readings Which Will Be Drawn Upon in the Subject:

Butt, D, Fahey, R and Spinks, S. 2000 (2nd.ed) Using Functional Grammar. A 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 I. Melbourne: Macmillan

Christie, F and Soosai, A 2001 Language and Meaning 2. Melbourne: Macmillan Education
Gibbons, P. (2009). English learners, academic literacy and thinking. Portsmouth: Heinemann.

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. (Critical perspectives on literacy and education. 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. Meaning beyond the clause. London: Continuum.
Martin, J. R., & Rose, D. (2008). Genre Relations. London: Continuum.

Martin, J. R. (2010a). ‘Language, register, and genre.’ In C. Coffin, T. Lilis., K. O. Halloran (2010). (Eds). Applied linguistics methods. A reader. Milton Park, Abington, Oxon: Routledge.

 Martin, J. R. (2010b) ‘Bridging troubled waters: interdisciplinarity and what makes it stick.’ In D. Wise., R. Andrew., and J. Hoffman. (Eds). The International Handbook of English, Language and Literacy Teaching. Routledge-Taylor and Francis.

Christie, F., & Derewianka, B. (2008). School Discourse. London: Continuum.
Thompson, G. (1996). Introducing functional grammar. London: Arnold.
Emilia, E. (2010). Teaching writing: Developing critical learners. Bandung: Rizki Press.
