Systemic Functional Linguistics and the Knowledge Framework

D.Fleming

University of Ottawa

The Knowledge Framework (Mohan, 1986) is an extremely useful organizing template for teachers who want to help learners master academic content while developing language and has been the best known achievement the Language and Literacy Education Department here at UBC. The KF is a form of content-based instruction (CBI) that is based on a particular school of socially-orientated linguistic analysis.

In the second language context, CBI references various approaches designed to “mainstream” or integrate ESL students into “regular” classroom. Essentially, the idea is to teach language through content.

“In a content-based approach, students simultaneously acquire subject matter expertise and greater proficiency in English, the medium of instruction. Additionally, they learn to master skills necessary for academic success.” (Raphan & Moser, 1994)

Basic Principles:

1.
Research shows that for successful language learning to occur, “the language syllabus must take into account the uses the learner will make of the target language”, which means systematic focusing on those language forms and functions which will best serve the learner in his/her future language use.

2.
The use of “informational content which is perceived as relevant by the learner” enhances motivation in language learning and thus promotes learning effectiveness.

3.
Content-based approaches are built upon the previous experience of the learner, as they “take into account the learner’s existing knowledge of the subject matter” and use pedagogical methods which aim at overall development of cognitive and academic skills, as well as linguistic skills.

4.
Content-based approaches provide a larger framework and “context for language”development, in which focus is not only on fragmented examples of “correct” language forms, but also on “interaction and discourse patterns”.

5.
SLA (second language acquisition) research suggests that a necessary condition for successful language learning is “comprehensible input” which requires focussing on the meaning rather than the form. The development of good receptive communicative skills is the foundation on which productive skills are based.

(Brinton & Snow,1989)

summarized by Naves http://www.ub.es/filoan/CLIL/CLILbyNaves.htm
CBI is closely associated with:

Whole-language curriculum (Goodman: 1986)

Task-based approach (Long: 1991, Candlin: 1987, Prabhu: 1987)

CALLA (Cognitive Academic Language Approach) (O’Malley & Chamot: 1987)

immersion or dual education (organized as sheltered or adjunct programs)

CBI is often seen as the best way for ESL students to develop beyond

Basic Interpersonal Communication Skills (BICS), in which language skills are used for social and day-to-day situations, to

Cognitive Academic Language Proficiency (CALP).

(Cummins,1984)

BICS is often mastered by students between 3 to 5 years. However, the development of CALP can take anywhere from five to seven, depending on the supports and resources available to the student. If students have little prior formal education, CALP might take up to ten years to be mastered (Thomas & Collier, 1995).

Acquiring academic language is not simply a matter of learning vocab. One must also master the interrelationships between various forms of academic subject matter. Hence, one must acquire the skills that are outlined in the KF, such as comparing, classifying, synthesizing, evaluating, and inferring.

A Larger Context

What I’m going to do now is place the KF into a larger context. As useful and groundbreaking the KF is, it is not a universally accepted model. Much of this has to do with the ground staked out by two competing schools of linguistics. These are Functional Linguistics, the one that informs the Knowledge Framework; and Rationalist Linguistics, which has been the principle source for transformational grammar and concepts such as communicative competence. In the English speaking world, Functional Linguistics is more popular in Britain and Australia because of the work of people surrounding Michael Halliday. It owes much to the empirical tradition in philosophy. Rationalist Linguistics is more popular in the United States, thanks to the work of Noam Chomsky and his associates.

In Canada, we have the benefit of the strong influence of both of these two schools. My own primary source has been transformational grammar because I took my masters degree at OISE, where a lot of work has been down developing the concept of communicative competence (Merril Swain) and studied under Patrick Allen, who edited some of Chomsky’s earlier work. Here at UBC, however, the chief source has been Functional Linguistics because of the influence of Bernie Mohan, who studied under Halliday.

The Historic and Intellectual Background

According to Russell (1946), the ontological debates between empiricists and rationalists as old as Plato and Aristotle. Plato based his conception of reality on his theory of forms, in which ethereal ideas take on corporal reality much like shadows on the wall of a cave. Aristotle, on the other hand, based his epistemology on what he termed demonstration, in which one could know something by describing it. Russell (1946) maintains that Platonic idealism held ascendancy in European until at least the 13th century thanks to philosophers such as St. Augustine, who was very much concerned with demonstrating the falsity of the physical world and the reality of Christian heaven.

Empiricism takes the view that the human mind is essentially blank at birth (Locke’s tabla rasa) and that everything we know is based on our experiences and sense perception. It forms the basis of much of the scientific paradigm. Behaviorism, as represented by psychologists such as Skinner, is an extreme form of empiricism.

Personally, I’ve always liked Kant’s attempted solution to the old Aristotelian and Platonic debates in his conception of two types of selves: the noumenal self which could not be known and the phenomenal self which could be known through its effects. However, I digress.

Functional Linguistics, although a recent school of linguistics, has a long ancestry that can be traced through the empirical tradition in philosophy. Its immediate antecedents have been the Prague School of Linguistics in the 1920’s (Roman Jakobson), and the London School of the 1960’s (J.R. Firth and Bronislaw Malinowksi). Until fairly recently, empiricism has been the dominant influence within linguistics. Rationalism, although just as old as empiricism, has become dominant in linguistics only recently.

Rationalist Linguistics can be more recently traced to the 17th century ontological speculations of Rene Descartes. Using a method that placed doubt and skepticism on sense perception, Descartes built his proof of the existence of God on the basis of a seemingly irrefutable demonstrable principle: the existence of the inquiring mind itself. In the English speaking world, rationalism was not an important influence on linguistics until Chomsky burst on the scene. Much of Chomsky’s appeal was that he stood in direct opposition to extreme forms of behaviorism that were then dominant in the field.

These are quite broad generalizations and must be viewed carefully. Linguists and philosophers (like people) don’t always fit into neat categories! It is important to note, for example, that both linguistic schools have been strongly influenced by the notion that Saussure (1916) developed of language as an ever-evolving system.

Many of the debates between these two schools are around the emphasis they place on the innate and social aspects of language. Rational Linguistics emphasizes those aspects that are innate (Lenneberg, 1969) and reflective of self-contained systems (Chomsky, 1957). This school helps explain the creative aspects of language, the fact that we can comprehend and use the vastness of language at an early age, and how second language learning (code switching) is possible. Functional Linguistics emphasizes the way in which people actively interact with and are influenced by their environment (Halliday, 1985). It explains how a language is used pragmatically and the way in which language performs social functions.

An Example

What do you think? Let’s take a well-known example from the anthropological literature. Malinowski, a member of the London School, carried out a series of influential anthropological studies in the Pacific. In the 1920’s, he noted that:

A European, suddenly plunged into a Trobriand community and given a word-by word translation of the Trobriander’s utterances, would be no nearer understanding them than if the utterances remained untranslated- the utterances become comprehensible only in the context of the whole way of life of which they form a part (Sampson, 1980).

Do you agree with him? Can anything be understood by the European? Some? What aspects? What could be understood on the basis of nature and what on the basis of nurture?

Halliday’s Systemic Functional Linguistics

Michael Halliday’s work is informed by that of Firth, whom he studied under. Halliday makes very different assumptions than Chomsky about the relative importance of social and innate influences on the brain’s ability to use language. Whereas Chomsky described one’s knowledge of the language as being “hard-wired’ into our genetic code, Halliday emphasized the social determination of our language use. Chomsky also spends most of time on examinations of the smaller components of language: morpheme, phoneme, word, etc. Halliday takes as his unit of analysis the text, since he believes that functional meaning in language is not expressed in smaller components.

Are there parallels here with the struggle to find a unified field theory in physics?

The following are its major features and principles:

Language is a resource. It is a set of meaningful choices for the user, rather than a system of formal grammar rules.

There is little value in positing an ideal or abstract version of a user of language.

Human language use is in “chunks”, not in discrete words or phonemes (see whole language).

There is no orthodox or ‘received ‘ version of a language.

The organizing principle of language is system, rather then structure.

Context defines meanings.

Language forms cannot be separated from meaning.

Language is the most important cultural system because it mediates all the others.

Language is expressed in particular speech situations, which are in social contexts.

Variation in language is of two types:

1)
According to user: which affects accent and dialect, but does not affect meaning.

2)
According to use (register), which reflects the social order in a speech situation and does affects meaning.

Each speech situation is comprised of:

Field of Discourse: the social meaning or action; the topics and actions that are being expressed (what is going on?)

Tenor of Discourse: the role structure the participants fulfil; the language users, their interrelationships and purposes (who is taking part in the situation?)

Mode of Discourse: the status assigned to the language being used; the channel though which language is expressed (what role does the text or utterance play?)

Language has two major macrofunctions, which are universal to all languages:

a)
Ideational: which reflects and acts on things; and

b)
Interpersonal: which reflects and acts (symbolically) on people

c)
the link between these major functions is the textual function, a language user’s potential to form text (in written and oral forms).

The field of discourse tends to determine choices made in the ideational component of the language being used.

The tenor of discourse will tend to determine the choices made in the interpersonal component of the language being used.

The mode of discourse will tend to determine the choices made in the textual component of the language being used.

There are three basic strata in language:

a)
semantic: the fields (ideational, interpersonal and textual) described above; these have been called pragmatics elsewhere.

b)
lexicogrammar: the linguistic structure (composed of syntax(word order), lexicon (choice of words) and morphology (structure of words).

c)
phonological/ graphological: sound structure and graphic representation.

In linguistic description, these three strata should be treated as a whole, not separately.

Mohan’s Knowledge Structures

Dr. Bernie Mohan, a student of Halliday, picked up on the concentration of the many research studies in systematic functional linguistics on genres of writing. He proposed something no less ambitious than to identify how one structures the knowledge one gains through experience for classroom use. He suggested that this could be done using a matrix of six structures:

The Knowledge Framework

	Classification

	Principles

	Evaluation

	Description

	Sequence

	Choice

Key Visuals

Much of the work of functional linguists has been concentrated on demonstrating the integrative nature of language. This is in contrast to models such as Canale and Swain’s competency model, which have tended to break language down into its component parts for analysis. An important part of this work has been on connecting oral language with visual language.

Visual representation of what is to be learned has had a long history in education (hence, blackboards). It helps utilize different parts of the brain, stimulates recall, strengthens memory and helps clarify analysis.

This can be done though the use of key visuals.

For practical examples of how key visual and the knowledge framework can be applied to a concrete teaching situation, see:

http://www.naldic.org.uk/ITTSEAL2/resource/readings/EGUsingGibbonsPlanningFramework.htm
and

http://74.125.95.104/search?q=cache:cYoXtWj1nyUJ:njrp.tamu.edu/2004/PDFs/Beckett%2520.pdf
