Three kinds of meaning

metafunctions

· Experiential

· Interpersonal

· Textual

· Experiential Function
· We use language to talk about our experiences, including imaginary ones to describe events and/or states, and the entities involved in them.

· Interpersonal Function
· We use language to:

· interact with other people;

· establish and maintain relationships;

· influence behaviour;

· express our own point of view;

· elicit or change the point of view of others.

· Textual Function
· We organize messages in ways that indicate how they fit in with others and the wider context in which we are talking or writing.

Shilpa: My Story

Oh my God. .I had no idea it was so bad

My, Harry, you HAVE grown up

experiential function

· The experiential function of the Shilpa Shetty story is to talk about her reaction to the ‘Big Brother’ footage, once she has seen it for the first time.

· For the Harry story, it is a reporter’s views on Daniel Radcliffe appearing naked in a West End play Equus.

interpersonal function

· The interpersonal function of both is to interact with the paper’s readers, to express points of view (Shilpa’s and the journalist’s) and, in the Shilpa story, to influence behaviour.

textual function

The textual function of both is to present the information conforming to the conventions of newspaper reporting, and those associated with tabloid newspapers:

· big print headlines,

· informal language,

· punning on words (Go potty: As Harry, and right, with Jo).

· the interpersonal component is the part where we describe the options that we have in expressing interpersonal meanings;

· the experiential component expresses experiential meanings;

· the textual component describes options in expressing textual meanings.

· Each component has its own system of choices.

interpersonal:

· interrogative meanings (questions)

· declarative meanings (statements)

· imperative meanings (commands)

· in English, to ask a question, an interrogative meaning, this will typically result in the structure Finite ^ Subject: have you? (^ means followed by).

· A declarative meaning, Subject ^ Finite ‘You have’.

Analysis from the experiential perspective:

Shocked Shilpa Shetty yesterday

saw

ACTOR

PROCESS
the full footage of her ordeal.

GOAL

2. The full footage

was seen

by

GOAL

PROCESS
shocked Shilpa Shetty

ACTOR

Analysis from the interpersonal perspective:

Shocked Shilpa Shetty yesterday
saw

SUBJECT

V/P
the full footage of her ordeal.

OBJECT

ADJUNCT
The full footage
was seen

SUBJECT

P/V
by shocked Shilpa Shetty yesterday

OBJECT

Analysis from the textual perspective:

Shocked Shilpa Shetty

THEME
yesterday
saw the full footage of her ordeal.

RHEME
The full footage

THEME
was seen
by shocked Shilpa Shetty yesterday

RHEME
Language is a system of choices:

each choice, however unconscious,

 contributes something to the meaning of

what is said or written

Register and Genre

Register: variation according to use

· Field: what is being talked about
· Tenor: who is involved in the communication and their relationship
· Mode: spoken or written

· Field (what is being talked or written about) is determined and reflected in experiential meanings (experiences).

· Tenor (who is involved and their relationship) is determined and reflected in
Interpersonal meanings (relationships)

· Mode (spoken or written) is determined by
Textual meanings

· Genre: register plus purpose.

SHILPA:MY STORY

Oh my God…I had no idea it was so bad.

Shocked Shilpa Shetty yesterday saw the full footage of her ordeal at the hands of racist bullies Jade, Jo and Danielle for the first time- and gasped: ‘I’d no idea it was so bad’.

As the 31-year old Bollywood beauty watched the three bullies spitting out cruel taunts and foul-mouthed insults behind her back, she said; ‘I didn’t know all that had gone on. They are so mean. Why didn’t somebody stop them? It hurts me deeply. Look at me…I’m still shaking.’

Smiling Shilpa had still been on a high from her Celebrity Big Brother triumph as she sat down to watch the videos yesterday.

