

Developing Casual Conversation Skills of Pre-school Children Learning English as a Foreign Language in the Home Context

in two volumes

Volume 2

**Chapters 6-7
Appendices
Bibliography**

by

Damian Lucantonio

A thesis submitted in fulfillment of the requirements for the degree of
Doctor of Philosophy

Faculty of Education
University of Technology, Sydney

March 2008

Table of Contents

Volume 1

Chapters 1-5

Certificate	i
Acknowledgement	ii
Table of Contents	iv
Index of Figures	ix
Index of Tables	x
Abstract	xi
Chapter 1: Introduction to the thesis	1
1.1: Purpose of the research	1
1.2: Defining casual conversation	4
1.3: Making meaning explicit	6
1.4: Research methodology	10
1.5: The data	12
1.6: Background to the research	14
1.6.1: The case study	15
1.6.2: Dinner time talk	22
1.6.3: Bed time talk	25
1.7: Organization of the thesis	28
1.8: Conclusion of chapter 1	30

Chapter 2: A theory of language:

A systemic functional linguistics framework

for the interpretation of casual conversation 31

2.1: Introduction	31
2.2: The principles of systemic functional linguistics	32
2.2.1: A functional approach to language	34
2.2.2: Functional diversification and the concept of register	39
2.2.3: Spoken and written language	46
2.2.4: The mode continuum	52
2.3: Relevance of SFL for the analysis of casual conversation	55
2.4: Genre in systemic functional linguistics	57
2.5: Genre in casual conversation	66
2.6: Interpersonal resources in casual conversation	71
2.6.1: Mood resources	72
2.6.2: Appraisal resources	80
2.6.3: Summary of interpersonal resources	86
2.7: Conclusion of chapter 2	86

Chapter 3: A theory of learning:

Towards a sociocultural approach 89

3.1: Introduction	89
3.2: Individualist based approaches	92
3.3: Traditional and progressive approaches	97
3.4: Perspectives in foreign language learning	102
3.5: The genre movement	120
3.6: Sociocultural learning theory and the role of Vygotsky	123
3.7: The zone of proximal development	129
3.8: Scaffolding	130
3.9: Contingency	135
3.10: Appropriation	138
3.11: Mediation	140
3.12: Developing a pedagogy	144
3.12.1: The modeling phase	152

3.12.2: The joint negotiation phase	153
3.12.3: The independent construction phase	154
3.13: Conclusion of chapter 3	156

Chapter 4: Analyzing storytelling conversations:

Recounts and narratives	158
4.1: Introduction	158
4.2: The role of text analyses	159
4.2.1: Defining storytelling genres: Recount, narrative, anecdote and exemplum	161
4.2.2: Identifying generic structure and social purpose	161
4.3: The role of recount genre	170
4.3.1: Text analyses and interpretation: Recount genre	170
4.3.2: Conclusion: Recount genre	193
4.4: The role of narrative genre	194
4.4.1: Text analyses and interpretation: Narrative genre	195
4.4.2: Conclusion: Narrative genre	241
4.5: Conclusion of chapter 4	245

Chapter 5: Analyzing storytelling conversations:

Anecdotes and exemplums	246
5.1: Introduction	246
5.2: The role of anecdote genre	247
5.2.1: Text analyses and interpretation: Anecdote genre	247
5.2.2: Conclusion: Anecdote genre	273
5.3: The role of exemplum genre	276
5.3.1: Text analyses and interpretation: Exemplum genre	277
5.3.2: Conclusion: Exemplum genre	299
5.4: Conclusion of chapter 5	301

Volume 2
Chapters 6-7
Appendices
Bibliography

Chapter 6: Analyzing opinion conversations	304
6.1: Introduction	304
6.2: The role of text analyses	305
6.2.1: Defining opinion genre	306
6.2.2: Identifying generic structure and social purpose	308
6.3: The role of opinion genre	310
6.3.1: Text analyses and interpretation: Opinion genre	311
6.3.2: Conclusion: Opinion genre	355
6.4: Conclusion of chapter 6	359
Chapter 7: Conclusion	361
7.1: Introduction	361
7.2: Language skills: Main conclusions of the thesis	362
7.2.1: Constructing conversation genres	363
7.2.2: Generic structure and speaking purpose	363
7.2.3: Giving and exchanging information: Using mood resources	365
7.2.4: Expressing attitudes and taking a stance: Using appraisal resources	366
7.3: The learning process: Main conclusions of the thesis	368
7.3.1: The role of scaffolding	368
7.3.2: The role of mediation	371
7.3.3: The role of contingency	373
7.3.4: The role of the teacher	375
7.4: Significance of the thesis	377

7.4.1: Contributions to linguistics	378
7.4.2: Contributions to second and foreign language education	383
7.4.3: Contributions to bilingualism	396
7.5: Conclusion of chapter 7	400
7.6: Conclusion of the thesis	401
Transcription conventions	405
Appendix A: Broad transcriptions	408
Appendix B: Transcriptions divided into moves	432
Appendix C: Texts analyzed for generic structure	465
Appendix D: Texts analyzed for mood	467
Appendix E: Texts analyzed for appraisal	468
Appendix F: Texts analyzed for sociocultural learning theory	469
Appendix G: Additional spoken and written texts	470
Bibliography	477