

TECHNISCHE UNIVERSITÄT
CHEMNITZ

The Clause Complexing System of Chinese Students' Academic Writing

Ya GUO

aaalyafstrakhri@gmail.com

Prof. Dr. Josef Schmied

CASE 2nd. February. 2021

- **Clause complex** is grammar's way of showing "that" and "how" the process going together in a sequence that relates to each other.
- When **Master** and **PhD** students are applying clause complexes in **transmitting specialized knowledge** (Hyland, 2009; Swales, 1990, 2004) in their theses, they not only have specific characteristics in choosing words or phrases to construe meaning, but also differ from each other in putting them together into a sequence that are related to each other.
- Even some students have problems of how to organize a structure from a clause to above clause complexes.

Research Questions

- 1. **How** are logico-semantic types (projection and expansion) **realized**?
- How do they work in clause complexes in the corpus?
- 2. Are there **differences (similarities)** between MA theses and PhD dissertations? Which?
- 3. Socio-biographical variation?
- **level: development** projection PhD > projection MA
- expansion PhD > expansion MA
- 4. How can we **explain** differences?
- 5. **Improve** students' writing?

Definition

- **Clause complex:**
- “A combination of two or more clauses into a larger unit, with their **interdependence** normally shown by explicit signals such as conjunctions.” (Thompson, 2014: 186)
- “A combination of clauses related **paratactically** or **hypotactically** but not through embedding; the mode of combination is the mode of organization of the **logical** subtype of the **ideational metafunction**.” (Halliday, 2014: 428-432)
- It covers two regions:
 - 1. closer to the pole of **circumstantial augmentation**, there are clause combinations where one clause is dependent on a dominant clause, the two thus being of **unequal** status (as in when a happened, b happened);
 - 2. closer to the pole of **cohesive sequences**, there are clause combinations where the two clauses are interdependent on one another, the two having **equal** status (as in a happened, then b happened). (Halliday, 2014: 434-35)

Distinguishing

Clause: a sentence with only one Theme (normally subject) and Rheme (usually indicating by predicate verbs), e.g.

||| The fourth part (Theme) is (Rheme) designed to account for the methodology. ||| ---- CMAC15_03_76

Clause complex: a sentence with more than one clauses, e.g.

|||The fourth part is designed to account for the methodology, || **and** the fifth part is proposed to discuss the results. |||

“1+2” : paratactic expansion – extension – addition: and

Complex clause: a clause with embedding, e.g.

||| The fourth part is designed to account for the methodology [[which is applied in this project]]. |||

Simple clause: a clause without any embedding, e.g.

||| The fourth part is designed to account for the methodology. ||| ---- CMAC15_03_76

Clause nexus: two clauses connected by any logico-semantic relation in a clause complex, e.g.

|||The fourth part is designed to account for the methodology, || **and** the fifth part is proposed to discuss the results. |||

Analyzing Framework

Fig. 1. The clause complex system in SFG

Fig. 2. Constituent Parts of the ChAcE Corpus, downloaded from CNKI and Duxiu Net

Fig. 3. Constituent Parts of the Research Corpus, part from the ChAcE and part from CNKI

SysFan - [SysFan]

文件(F) 编辑(E) 查看(V) 插入(I) 格式(O) 记录(R) 脚本(S) 窗口(W) 帮助(H)

记录 2881 3606 / 114930 已找到 (未排序)

显示全部 新建记录 删除记录 查找 排序

布局: Clause Complex 查看方式: 预览

Text Grammatical Boundaries Phonological Transcription Exchanges Generic Stages
 Clause Complex Tone Group Exchange
 Clause Foot Proposition/Proposal

Clause Complex Summary

TextID: CMAC18_02 A Contrastive Study of British and American New Reports on China's Belt and Road Mode [medium]
 ComplexID: CMAC18_02_414 Speaker:

In contrast, American newspapers use can in the example 5 to slander China, || they believe || that China will threaten those who hamper BRI's implementation, || and at same time, American newspapers imply || that some countries signed cooperation agreements with China under China's threat, || which is definitely not true.

Analysis status
 Analysis: continuation

Analysis Notes

Clause Divider || Create Clause Records

Clause ID	7	6	5	4	3	2	1	Clause
CMAC18_							1	In contrast, American newspapers use can in the example 5 to
CMAC18_						α	+2	they believe
CMAC18_					1	β		that China will threaten those who hamper BRI's implementation,
CMAC18_				α	x2			and at same time, American newspapers imply
CMAC18_			α	β				that some countries signed cooperation agreements with China
CMAC18_			= β					which is definitely not true

Fig. 4. The annotation of clause complex in the interface of SysFan, 28,350 in MA and 28,257 in PhD

Example 1

TextID Mode [medium]

ComplexID Speaker

He is also the first one to prove || that Shakespeare's sonnets were a classic of poetry, || which solidified its poetic status, || and since then, academic began to explore the poetics of Shakespeare's sonnets with different theories of poetics.

Analysis status

Analysis: continuation

Analysis Notes

Clause Divider

Clause ID	7	6	5	4	3	2	1	Clause
CMAC18_							α	He is also the first one to prove
CMAC18_					α	1	β	that Shakespeare's sonnets were a classic of poetry,
CMAC18_					= β			which solidified its poetic status,
CMAC18_						x2		and since then, academic began to explore the poetics of

α ' β : hypotactic projection: reporting, mental, idea, proposition: prove
 1x2: paratactic expansion: enhancement: temporal, later: and since then
 α = β : hypotactic expansion: elaboration: clarification: which

Example 2

Ya GUO·CASE·02.02.2021·11/21

TECHNISCHE UNIVERSITÄT
CHEMNITZ

TextID Mode [medium]

ComplexID Speaker

When the students are asked || what they would most like to be able to do in a foreign language, || they say || they want to be able to speak it || and this obviously implies [[being able to understand || what another person says]].

Analysis status

Analysis: continuation

Analysis Notes

Clause Divider

Clause ID	7	6	5	4	3	2	1	Clause
CPhD08_0						α	$\alpha\beta$	When the students are asked
CPhD08_0						α	β	what they would most like to be able to do in a foreign language,
CPhD08_0					α	1	α	they say
CPhD08_0					α	β		they want to be able to speak it
CPhD08_0					α	+2		and this obviously implies [[being able to understand
CPhD08_0					α	β		what another person says]]

- α $\alpha\beta$: hypotactic expansion: enhancement: temporal, same time: when
- α β : hypotactic projection: reporting, verbal, locution, proposition: say
- 1 +2: paratactic expansion: elaboration: addition, additive: and
- α β : hypotactic projection: reporting, verbal, locution, proposition: say
- α β : hypotactic projection: reporting, mental, idea, proposition: understand

Example 3

Ya GUO·CASE·02.02.2021·12/21

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Clause Complex Summary

TextID Mode [medium]

ComplexID Speaker

The former has already been reviewed in the first section || as all the elements of narratives are embedded in text, || while the latter emphasizes the cognitive activity, || i.e. how people understand and comprehend the narrative come to the fore.

Analysis status

Analysis: continuation

Analysis Notes

Clause Divider

Clause ID	7	6	5	4	3	2	1	Clause
CPhD20_0						α	α	The former has already been reviewed in the first section
CPhD20_0						$\alpha \times \beta$		as all the elements of narratives are embedded in text,
CPhD20_0						1	$+\beta$	while the latter emphasizes the cognitive activity,
CPhD20_0						=2		i.e. how people understand and comprehend the narrative come

$\alpha + \beta$: hypotactic expansion: extension: addition, adversative: while
 $\alpha \times \beta$: hypotactic expansion: enhancement: cause, reason: as
 $1=2$: paratactic expansion: elaboration: exposition: i.e.

Summary

Fig. 5. The annotation result of a text, an example from CMAC09ME_24

Expected Results

	MA	PhD
1. the average number of words in each clause complex		<
the average percentage of clause complexes in each text		<
2. clause nexuses found on level 5-7		<
the average percentage of clause nexuses on the 1st and 2nd level		>
3. the average percentage of parataxis		>
the average percentage of hypotaxis		<
the average percentage of projection and expansion respectively		=
4. the average percentage of idea, reporting, hypotactic idea, hypotactic locution		=
almost more than 2/3 in each text in both MA's and PhD's are idea		
more than 90% in each text in both MA's and PhD's are reporting, hypotactic idea and hypotactic locution		

Expected Results

	MA	PhD
5. the average percentage of paratactic expansion is lower than that of hypotactic expansion		
the average percentage of paratactic expansion		>
the average percentage of elaboration in each text in both MA's and PhD's are no more than 20%, that of enhancement in both groups has a largest proportion, with extension being in the middle		
the average percentage of elaboration		=
the average percentage of extension		>
the average proportion of enhancement		<
more than 75% are hypotactic elaboration in both groups		
the average percentage of hypotactic elaboration		<
more than 80% are paratactic extension and hypotactic enhancement in both groups		
the average percentage of paratactic extension		>
the average percentage of hypotactic enhancement		<
6. in the whole CC system, the range of the percentage of each category		<
7. the usage of specific words/phrases to convey meaning		<
8. taking year into account		=

Time Chart

Ya GUO·CASE·02.02.2021·16/21

TECHNISCHE UNIVERSITÄT
CHEMNITZ

1. Aijmer, K., Altenberg, B. (eds.) 1991. English Corpus Linguistics: Studies in Honor of Jan Svartvik. London: Longman.
2. Armstrong, E.M. 1991. Clause Complex Relations in Aphasia Discourse: a Longitudinal Case Study. *Journal of Neurolinguistics*. 7(4): 261-275.
3. Benson J. D., Cummings M. J. & Greaves W. S (eds.) 1988. *Linguistics in a Systemic Perspective*. Amsterdam and New York: Benjamins.
4. Biber, D., Conrad, S. & Reppen, R. 1998. *Corpus Linguistics: Investigating Language Structure and Use*. Cambridge: CUP.
5. Bod, R., Hay, J. & Jannedy, S. (eds.) 2003. *Probabilistic Linguistics*. Cambridge, Mass: MIT Press.
6. Butler C. S. 1985. *Systemic Linguistics: Theory and Applications*. London: Batsford.
7. Eggins, S. 1994. *An Introduction to Systemic Functional Linguistics*. London: Pinter.
8. Fawcett, R.P. 2000. *A Theory of Syntax for Systemic Functional Linguistics*. Amsterdam and Philadelphia: John Benjamins.
9. Flowerdew, L. 2003. A Combined Corpus and Systemic-Functional Analysis of the Problem-Solution Pattern in a Student and Professional Corpus of Technical Writing. *TESOL Quarterly* 37: 489-511.
10. Grinstead, C. M. and Snell, J. L. 1997. *Introduction to Probability*. Providence, RI: American Mathematical Society.
11. Gunnarsson, B. L., Linell, P. And Nordberg, B. (eds.) 1997. *The Construction of Professional Discourse*. Harlow: Longman.
12. Halliday, Michael A. K. 1965. 'Types of Structure'. In: Halliday and Martin 1981: 29-42.
13. Halliday, Michael A. K. 1981. 'Text Semantics and Clause Grammar: Some Patterns of Realization'. In: Copeland and Davis 1980: 31-60.
14. Halliday, M. A. K. 1991. *Corpus Linguistics and Probabilistic Grammar*. In K. Aijmer and B. Altenberg (eds.): 30-43.
15. Halliday, M. A. K. 1991. *Towards Probabilistic Interpretations*. In E. Ventola (Ed.) *Functional and Systemic Linguistics: Approaches and Uses*, 39 - 61. Berlin & New York: Mouton de Gruyter.
16. Halliday, M. A. K. 1992. *Language as System and Language as Instance: the Corpus as a Theoretical Construct*. In J. Svartvik (ed.) *Directions in Corpus Linguistics: Proceedings of Nobel Symposium '82*. Stockholm, 4 – 8 August 1991. Berlin: Mouton de Gruyter.
17. Halliday, M. A. K. 1993. *Quantitative Studies and Probabilities in grammar*. In M. Hoey (ed.) *Data, Description, Discourse: papers on the English language in honour of John McH. Sinclair* 1 – 25. Haper Collins.
18. Halliday, M.A.K. 1994. *An Introduction to Functional Grammar*. London: Edward Arnold.
19. Halliday, M. A. K. 2005. *Computational and Quantitative Studies. The Collected Works of M. A. K. Halliday Vol. 6*. Edited by J. Webster. London and New York: Continuum.

20. Halliday, M. A. K. 2009. The Essential Halliday. The Collected Works of M. A. K. Halliday Vol. 11. Edited by J. Webster. London and New York: Continuum.
21. Halliday, M. A. K. and James, Z. L. 1993. A Quantitative Study of Polarity and Primary Tense in the English Finite Clause. In J. M. Sinclair, M. Hoey and G. Fox (eds.) *Techniques of Description: Spoken and Written Discourse (A Festschrift for Malcolm Coulthard)* 32 – 66. London and New York: Routledge.
22. Halliday, M.A.K., Matthiessen, C.M.I.M. (eds.) 2008. *An Introduction to Functional Grammar (3rd ed.)*. Beijing: Foreign Language Teaching and Research Press.
23. Halliday, M.A.K., Webster, J.J. (eds.) 2009. *Continuum Companion to Systemic Functional Linguistics*. London: Continuum.
24. Halliday, M.A.K., Matthiessen, C.M.I.M. (eds.) 2014. *An Introduction to Functional Grammar (4th ed.)*. London: Routledge.
25. Halliday, M.A.K., Webster, J.J. (eds.) 2014. *Text Linguistics: the How and Why of Meaning*. South Yorkshire: Equinox.
26. Hudson, Richard A. 1968. 'The Clause-Complex'. In: Huddleston, Hudson, Henrici, and Winter. Muir, James. 1972. *A Modern Approach to English Grammar: An Introduction to Systemic Grammar*. London: Batsford.
27. Hyland, K. 2009. *Academic Discourse*. London: Continuum.
28. Kennedy G. 1998. *An Introduction to Corpus Linguistics*. London: Longman.
29. Lindquist, H. 2009. *Corpus Linguistics and the Description of English*. Edinburgh: EUP.
30. Manning, C. D. 2003. Probabilistic Syntax. In B. Rens, J. Hay and S. Jannedy (eds) *Probabilistic Linguistics* 289 – 342. Cambridge, MA: MIT Press.
31. Martin, J.R. 2013. On Evolving Systemic Functional Linguistics -- Beyond the Clause: Interviewing Professor J. R. Martin. *Journal of Contemporary Foreign Languages Studies*, 10, 1-12.
32. Mathesius, V. 1975/1961. A Functional Analysis of Present Day English on a General Linguistic Basis. In J. Vachek, Ed.; L. Dušková, Trans. The Hague: Mouton.
33. Matthiessen, C. M. I. M. 1992. Interpreting the Textual Metafunctions. In M. Davies & L. Ravelli (eds.). *Advances in Systemic Linguistics: Recent Theory and Practice*. London: Pinter, 37-81.

34. Matthiessen, C. M.I.M. 1995. *Lexicogrammatical Cartography: English Systems*. Tokyo, Taipei & Dallas: International Language Sciences Publishers.
35. Matthiessen, C.M.I.M. 2002. Combining Clauses into Clause Complexes: A Multi-facet View in Bybee, J. L. & Noonan, M. (eds.), *Complex Sentences in Grammar and Discourse: Essays in Honor of Sandra A. Thompson*. Philadelphia: John Benjamin Publishing Company, 2002, 237-322.
36. Matthiessen, C.M.I.M. 2006. Frequency Profiles of Some Basic Grammatical Systems: An Interim Report. In Geoff Thompson & Susan Hunston (eds.), *System and Corpus: Exploring Connections*, 103–142. London: Equinox.
37. Matthiessen, C. M. I. M. 2007. Lexicogrammar in Systemic Functional Linguistics: Descriptive and Theoretical Developments in the ‘IFG’ Tradition since the 1970s. In R. Hasan, C. M. I. M. Matthiessen, J. J. Webster (eds.) *Continuing Discourse on Language Vol. 2*. London: Equinox.
38. Matthiessen, C.M.I.M., Thompson, S.A. 1988. The Structure of Discourse and ‘Subordination’ in Haiman, J. & Thompson, S. A. (eds.), *Clause Combining in Grammar and Discourse*. Amsterdam: John Benjamin Publishing Company, 275-330.
39. McEnery T. & Wilson A. 1996. *Corpus Linguistics*. Edinburgh: Edinburgh University Press.
40. Meyer, C. 2002. *English Corpus Linguistics*. Cambridge: CUP.
41. Nesbitt, C.N., Plum, G. 1988. Probabilities in a Systemic-functional Grammar: The Clause Complex in English. In R. P. Fawcett & D. Young (eds.), *New Developments in Systemic Linguistics (Vol. 2, pp. 6-39)*. London: Pinter.
42. Ravelli, L. J. And Ellis, R. A. (eds.) 2004. *Analysing Academic Writing*. London: Continuum.
43. Rodriguez-Vergara, D. 2015. Clause Combining in Research Articles in Spanish and English: A Systemic-functional Analysis. *US-China Foreign Language* 13 (7): 471 – 82.
44. Sellami Baklouti, A. 2011. The Impact of Genre and Disciplinary Differences on Structural Choice: Taxis in Research Article Abstracts. *Text & Talk*, 31, 503-523.
45. Sellami – Baklouti, A. 2013. A Probabilistic Approach to Choice: The Impact of Contextual Factors on the Tactic System in Research Article Abstracts. In G. O’ Grady, T. Bartlett and L. Fontaine (eds.), *Choice in Language: Applications in Text Analysis* 215 – 42. London: Equinox.

46. Shibatani, M. 2009. Elements of Complex Structures, Where Recursion isn't: The Case of Relativization. In T. Givón & M. Shibatani (Eds.), *Syntactic Complexity: Diachrony, Aquisition, Neuro-cognition, Evolution* (pp. 163-198). Amsterdam: Benjamins.
47. Srinon, U. and White, P. 2011. Clause Complex Analysis on Thai University Students' English Essays in a Longitudinal Genre Based Course. In the Proceedings of the International Conference: Doing Research in Applied Linguistics, Bangkok, 21 – 22 April (pp. 131 – 153).
48. Stuart-Smith, V. 2001. Rhetorical Structure Theory as a Model of Semantics: a Corpus-based Analysis from a Systemic Functional Perspective. PhD thesis. Macquarie University.
49. Swales, J. 2004. *Research Genres; Explorations and Applications*. Cambridge: CUP.
50. Tognini-Bonelli, E. 2001. *Corpus Linguistics at Work [Studies in Corpus Linguistics 6]*. Amsterdam. John Benjamins.
51. Tognini-Bonelli, E. & Del Lungo Camiciotti, G. (eds.) 2005. *Strategies in Academic Discourse*. John Benjamins Publishing Company.
52. Thomas J. & Short M. (eds.) 1996. *Using Corpora for Language Research*. London: Longman.
53. Thompson, G. 2000. *Introducing Functional Grammar*. Beijing: Foreign Language Teaching and Research Press.
54. Thompson, G., Hunston, S. 2006. System and Corpus: Two Traditions with a Common Round. In Geoff Thompson & Susan Hunston (eds.), *System and Corpus: Exploring Connections*, 1–14. London: Equinox.
55. Tribble, C. 2009. Writing Academic English - A Review of Current Published Resources. *English Language Teaching Journal* 62: 400-417.
56. Ventola, E. 1998. Interpersonal Choices in Academic Work. In A. Sanchey-Macarro and R. Carter (eds): 17-37.
57. Ventola E (ed.) (1991). *Functional and Systemic Linguistics: Approaches and Uses*. Berlin and Newyork: Mouton de Gruyter.
58. Ventola, E. And Mauranen, A. (eds.) 1995. *Academic Writing: Intercultural and Textual Issues*. Amsterdam: John Benjamins.
59. Winarsih, Dwi. 2013. Students' Mastery of Three Metafunctions in Systemic Functional Grammar and its Pedagogical Implication. *Jurnal Penelitian humaniora* 14(2): 101-113.
60. Wu, C. 2000. *Modelling Linguistic Resources*. PhD thesis. Macquarie University.
61. Yulia Charisma 2013. *Functional Grammar Analysis of Clause Complexes in the Journal Articles Written by Native Speakers and Non-native Speakers*. MA thesis. Muria Kudus University.
62. Zeng, L. & Jin, H. 2007. An Approach to the Multimodality of 'Projection' in Academic Discourse. *Journal of Hunan Institute of Humanities, Science and Technology* 05: 141-45.

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Thanks!

