When Verbs Become Nouns: Helping EAP Students Understand and Use Grammatical Metaphor
 Gordana Sokic

 sokicg@douglascollege.ca
 23rd TESL Canada Conference, Kamloops, B.C.

 Saturday, October 13th, 2012

According to Systemic Functional Linguistics (SFL), the major challenge for students in academic preparatory courses is the frequent use of grammatical metaphor in academic texts. Grammatical metaphor is the key element of academic discourse and a “single most distinctive characteristic” (Halliday, 1994) of written language compared to spoken.

I Written, Academic, Scientific Language vs. Spoken, Everyday, Conversational Language

Examples:

	Written language
	Spoken language

	1. Lung cancer death rates are clearly associated with increased smoking.

Clauses: 1
Lexical words: 8
Function words: 2

	1. If people smoke more, it is clear that more of them will die of cancer.

Clauses: 3
Lexical words: 5
Function words: 10

	2. Advances in technology are speeding up the writing of business programs.

Clauses:

Lexical words:

Function words:

	2. Because technology is advancing, people are able to write business programs faster.

Clauses:

Lexical words:

Function words:

	3. The growth of attachment between infant and mother signals the first step in the development of a child’s capacity to discriminate amongst people.

Clauses:

Lexical words:

Function words:
	3. When an infant and its mother start to grow attached to each other, this is a sign that a child is beginning to discriminate amongst people.

Clauses:

Lexical words:

Function words:

	WRITTEN, ACADEMIC, SCIENTIFIC LANGUAGE
	SPOKEN, EVERYDAY, CONVERSATIONAL LANGUAGE

	Fewer clauses
	Clause complexity

	High lexical density - more lexical, content words (nouns, verbs, adjectives) more meaning is packed in words
	Lower lexical density – more function, grammatical words (pronouns, conjunctions, determiners, some adverbs, helping verbs, prepositions)

Speech and writing have different kinds of complexity.

	“Written language tends to be lexically dense, but grammatically simple; spoken language tends to be grammatically intricate, but lexically sparse.” (Halliday, 1994, p. 61).

In written language of science and history “reasoning is realized inside, rather than between clauses.” (Martin, 1993, p. 226)

RESEARCH
This theoretical view is confirmed by corpus studies findings (Biber 1986, 1992, 2006). In their most recent work Biber, Gray & Poonpon (2011) use a corpus of 429 academic written texts (about 3 million words) and a (natural face-to-face) conversation corpus of 723 text files (about 4.2 million words) to analyze and contrast the complexities of speech and writing, and conclude that
	“alternative grammatical characteristics (associated with complex noun phrases rather than embedded clauses) are much more appropriate measures of grammatical complexity in advanced academic writing (p. 11)” and that

“certain types of nonclausal embedding represent higher orders of complexity than dependent clauses (p. 15).” (Biber, Gray & Poonpon, 2011, p. 5).

An example from their article:

1. Well, since he got so upset, I just didn’t think we would want to wait for Tina to come back.

2. This may be part of the reason for the statistical link between schizophrenia and membership in the lower socioeconomic classes.

1 has a higher clause complexity, but can we say it is more complex than # 2? It is complex in a different way – it has more nonclausal embedding.
The fact that written language has a higher lexical density means that more meaning is packed in words. One way of achieving it is through grammatical metaphor.

II Grammatical Metaphor
Lexical metaphor – alternative use of a single word, or lexeme, which is at variance with the use of this lexeme in a more literal, or congruent sense.
e.g. Children have an enormous appetite for learning / It took me a while to digest the news.

Grammatical metaphor - alternative use of a grammatical structure, which is at variance with the use of this grammatical structure in a more literal, or congruent sense by which we mean a natural way of using the language.
So what is a natural way of using the language?
	Principles of wording (Halliday, 1993)

1. We use verbs to express processes (actions, doing, relations, mental processes)

2. We use nouns to express participants (things, people, animals, concrete and abstract objects that take part in processes)

3. We use adjectives to express qualities
4. We use adverbs and prepositional phrases to express circumstances (time, place, manner, cause, condition)

5. We use conjunctions to express relations between one process and another, logical links.

example (Halliday, 1993)

The cast acted brilliantly, so the audience applauded for a long time.

 noun
 verb adv. conj. noun verb prep. phrase

The cast’s brilliant acting drew lengthy applause from the audience.

 noun verb noun prep. phrase

Changes:

Processes acted, applauded nouns acting, applause
Participant the cast possessive cast’s
Participant audience part of the prep. phrase from the audience
Circumstances brilliantly, for a long time adjectives inside noun phrases brilliant acting, lengthy applause
Conjunction so verb drew
· Typical of scientific discourse
· First appeared in the writings of classical Greek and Latin scientists
· Favoured by scientific writers from Newton onwards
· Instead of the world of happening, the reality becomes a world made out of things, an object for reflection, evaluation, and interpretation
· Not random or arbitrary changes, but changes that evolved naturally in response to discourse
	“Written language presents phenomena as if they were products. Spoken language presents phenomena as if they were processes.” (Halliday, 1994, p. 65)

Grammatical ambiguity – how does it happen?

· Often difficult to unpack meaning in nominalized structures
· Several possible interpretations
· Agency is removed
	“It [grammatical metaphor] allows writers, and people who learn to speak writing, to mean more than one thing at once. “ (Martin, 2008, p. 803)

The challenge of academic language does not only lie in vocabulary, as often seen. (Schleppegrell, 2009)

Turn these written into spoken sentences:

examples from Creating Meaning by Friesen and Block (Oxford University Press, 2000)

1. Birth control gives women a choice in the number and spacing of their children.

2. Fatherlessness seems to be a factor in generating more violence against women.

3. The overall pattern of research findings indicates a positive association between television violence and aggressive behaviour.

III Implications for Teaching
Help students:

· Understand nominalized structures when they read, or unpack meaning behind written academic language
· Produce lexically dense written language characteristic of academic discourse
“… grammatical metaphor is a resource for packing information in ways that enable theories to be built and arguments to be made…this resource can also help them [students] present what they know and what they argue.” (Schleppegrell, 2009, p. 16)
ACTIVITIES YOU CAN DO WITH YOUR STUDENTS:

1. On the word level

· Teach word families (word parts, roots, prefixes and suffixes). Students need to understand how to manipulate words in order to create grammatical metaphor. Teach usual suffixes for nouns. Focus on this early in the term.

 Some resources:

· Some textbooks, such as Advanced Reading Power by Mickulecky and Jeffries (Pearson Longman, 2007), Unit 4 in Part 2 on word parts

· Some of the numerous online resources

Longman Vocabulary Website: http://wps.ablongman.com/long_licklider_vocabulary_2/4/1105/283083.cw/index.html
University of Saskatchewan’s list of roots, prefixes and suffixes: http://homepage.usask.ca/~dul381/common/prefixes_suffixes_roots.pdf
University of Western Ontario’s list: http://www.sdc.uwo.ca/writing/handouts/Common%20Prefixes.pdf
2. For receptive skills, raise students’ awareness of nominalized structures by showing examples in texts and by doing detailed text analysis.

· Explain explicitly on examples (you can use any example we worked on today)

· Retell written academic text (paragraphs) to students – explain who, what, where, when, why, how to identify participants, processes, circumstances, and relations between them in the text.

· Have students do the same in groups – students explain to each other the meaning behind the text by answering questions such as:

· Who did the action? (who the participants are)
· What did the participant(s) do? (what the processes are)
· Where and how did they do it? (what the circumstances are)
EXAMPLE:

Creating Meaning, p. 121
Look at paragraph 2 of the text “Culture Shock and Stages of Adaptation” and in your group, discuss the questions:
[1] Problems of personal adjustment to a foreign environment are referred to as “culture shock”, a common experience for a person learning a second language in a new culture. [2] It is usually brought on by the sudden loss of familiar surroundings. [3] The effect that a culture shock has on an individual ranges from mild irritability to deep psychological panic and crisis. [4] Culture shock is associated with feelings of estrangement anger, hostility, indecision, frustration, unhappiness, sadness, loneliness, homesickness, and even physical illness. [5] The person undergoing culture shock views his new world out of resentment, and alternates between being angry at others for not understanding him and being filled with self-pity.
1. In sentence 1, you learn that culture shock means “problems of personal adjustment to a foreign environment”. Who experiences these problems? What is the verb in the root of the noun “adjustment”?
2. Explain in your own words what happens to you if you experience “the sudden loss of familiar surroundings” (sentence 2). Who loses what?

3. According to sentence 3, how does an individual feel when he/she experiences culture shock?

4. Look at sentence 4 and using adjectives, describe the person who experiences a culture shock.
5. How does a person who is “filled with self-pity” feel? (sentence 5)

3. On the sentence level
· Have students construct nominal structures (turn clauses into noun phrases) to:
· Summarize
· Create arguments
· Create evaluations
Read each sentence and:

1. Turn it into a noun phrase

2. Use the noun phrase to write your argument

3. Use the noun phrase to write your evaluation

example:

· He can speak three languages.

1. His ability to speak three languages. (noun phrase)

2. His ability to speak three languages helped him get a job. (argument)

3. His ability to speak three languages is his greatest asset. (evaluation)

· He thinks highly of his boss.

1.

2.

3.

· Last week a group of people gathered in front of the parliament buildings.

1.

2.

3.

· I remember my grandfather very well.

1.

2.

3.

· We went to Kelowna last summer.

1.

2.

3.

· We had no money to go to Mexico.
1.

2.

3.

· He believes in afterlife.

1.

2.

3.

· In many parts of the world people starve on a daily basis.
1.

2.

3.

· Every day thousands of people commute to work.

1.

2.

3.

· The government decided to raise taxes.

1.

2.

3.

· Researchers found that people who laugh more live longer.
1.

2.

3.

- Give students examples of written and spoken sentences with the same meaning to analyze. Then, have them turn spoken discourse into written sentences, and vice versa.
Some examples:
A. Read pairs of sentences with the same meaning and in your group discuss:

· What word parts (nouns, verbs, adjectives) are used in each sentence. Find the words with the same root in both sentences.
· How many clauses each sentence has

· Which of the two sentences would be normally used in writing and which one in speaking

1. A. He works a lot, so he feels stressed-out.
B. His heavy workload results in stress.

2. A. The feeling of happiness is often associated with a sense of fulfillment.

B. People often feel happy when they are fulfilled.
3. A. Marriage is not as important for women as it used to be decades ago.

B. The significance of marriage has changed for women in the past decades.
4. A. Two of the most significant changes in the lives of Japanese women are the extension of their average lifespan and a decrease in the number of children they have.

B. Two of the most significant changes in the lives of Japanese women are that they now live longer and have fewer children.

5. A. Life on farm was extremely frustrating due to the lack of water and poor soil.

B. Life on farm was extremely frustrating because we didn’t have enough water, and the soil was poor.

6. A. It was possible for him to get an advanced education, which he found very appealing.

B. He found a possibility of getting an advanced education very appealing.
7. A. Because society has developed, people started believing that the rights of the individual are the most important rights in the society, so individualism became popular.
B. Economic development has promoted individualism, the belief that the rights of the individual are the most important rights in the society.

B. Turn these written into spoken sentences:

1. Studies uncovered a strong relationship between fathers’ involvement and the mathematical abilities of their sons.
__

2. Effective knowledge sharing requires greater time commitment from senior management.

__

3. The introduction of the V-chip will probably change television viewing habits and viewer expectations.

__

C. Turn these spoken into written sentences:
1. People in traditional societies marry in order to create alliance between two families.

__

2. People in industrial societies marry in order to fulfill their individual needs.

__

3. In traditional societies parents of the bride and groom usually select a marriage partner.

4. On the paragraph/text level

· Give ss. a text to read and summarize using the nominal structures you provide, which need to express meaning from original sentences.
· Give ss. a topic to write a paragraph about and provide nominal structures connected to the topic that they have to use
· Devise tasks so that they switch from genres that represent reality dynamically to those that represent it in more static terms. Students can write:
· a report about an event and an outline of it, using noun phrases in point form

· a story about an event and then their evaluation of it

· a narrative and a chronicle about the same historical event
5. Model by using grammatical metaphor when giving feedback
References

Biber, D. (1986). Spoken and written textual dimensions in English: Resolving the contradictory

findings. Language, 62, 384 – 414.

Biber, D. (1992). On the complexity of discourse complexity: A multidimensional analysis.

Linguistics, 23, 337 – 360.

Biber, D. (2006). University language: A corpus-based study of spoken and written registers.

Amsterdam, Netherlands: John Benjamins.

Biber, D., Gray, B., & Poonpon, K. (2011) Should we use characteristics of conversation to

measure grammatical complexity in L2 writing development?, TESOL Quarterly, 45 (1), 5 – 35.

Christie, F. (2002). The development of abstraction in adolescence in subject English. In M.

Schleppegrell & M.C. Colombi (Eds.), Developing advanced literacy in first and second
languages: Meaning with power, 45 – 66. Mahwah, NJ: Lawrence Erlbaum Assoc.

Christie, F., & Derewianka, B. (2008). School discourse: Learning to write across the years of

schooling, London: Continuum.

Fang, Z., Schleppegrell, M., & Cox, B. (2006). Understanding the language demands of

schooling: Nouns in academic registers. Journal of Literacy Research, 38(3), 247 – 273.

Halliday, M. A. K. (1989). Spoken and written language. Oxford: Oxford University Press.

Halliday, M. A. K. (1993). Some grammatical problems in scientific English, In M.A.K.,

Halliday, & J.R. Martin (Eds.), Writing science: Literacy and discursive power, pp. 69

- 85. Pittsburgh, NJ: University of Pittsburgh Press.

Halliday, M.A.K. (1994). Spoken and written modes of meaning. In R. Horowitz, & S.J.

Samuels (Eds.), Comprehending oral and written language, pp. 51 – 73. San Diego:

Academic Press.

Halliday, M. A. K. (2004). The language of science. London, England: Continuum.
Halliday, M.A.K (2007 (1979)). Differences between spoken and written language: Some

implications for literacy teaching. Language and education. Volume 9 in the Collected

Works of M.A.K. Halliday. Ed J. Webster. London: Continuum.

Martin, J. R. (1993). Life as a noun: arresting the universe in science and humanities. In

 M.A.K. Halliday and J.R. Martin (Eds.) Writing science: Literacy and discursive power.
pp. 221 – 267. London: Falmer Press
Martin, J. R. (2008). Incongruent and proud: de-vilifying ‘nominalization’. Discourse and

Society, 801 – 810.

Ryshina-Pankova, M. (2010). Toward mastering the discourses of reasoning: Use of

grammatical metaphor at advanced levels of foreign language acquisition. The
Modern Language Journal, 94, 181 – 197.

Schleppegrell, M. (2009). Language in academic subject area and classroom instruction:

What is academic language and how can we teach it? Retrieved February 2012 from

http://www7.nationalacademies.org/cfe/Paper_ Mary_Schleppegrell.pdf
Schleppegrell, M. & Achugar, M. (2003). Learning language and learning history: A

functional linguistics approach, TESOL Journal, 12(2), 21 – 27.

Taverniers, M. (2006). Grammatical metaphor and lexical metaphor: Different perspectives

on semantic variation. Neophililogus, 90, 321 – 332.

Young, R., & Nguyen, H. T. (2002). Modes of meaning in high school science, Applied

Linguistics, 23 (3), 348 – 372.

1

