
METALANGUAGE LIST

Note: Below are the five subsystems of the English language, and the relevant metalanguage and metalinguistic terms for each. Don't worry if you don't know them yet, just make a conscious effort to learn bit by bit and solidify this knowledge by including them in your essay responses.

Phonetics and Phonology

- Prosodic features: pitch, stress, volume, tempo and intonation
- Vocal effects: coughs, laughter, breath
- Paralinguistic features: hand gestures, body language, facial expressions
- Assimilation, vowel reduction, elision, insertion
 - Elision: Elision and assimilation is the removal of certain consonants or vowels in words and assimilating words to sound differently than once originally pronounced.
- Features of Broad, General and Cultivated accents:
- Alliteration, assonance, consonance, onomatopoeia, rhythm, rhyme
- IPA – International Phonetic Alphabet

Morphology and Lexicology

- Auxiliary verbs, modal verbs, determiners, interjections
 - Auxiliary verbs are verbs that often followed by other verbs (e.g. can, will, should, shall, could, be etc.)
 - Modal verbs are also auxiliary verbs that indicates modality
- Affixation: prefix, suffix, infix
 - Prefix: before the word (e.g. un-happy, where 'un' is the prefix)
 - Suffix: after the initial morpheme (e.g. -ly, -ing)
 - Infix
- Inflection and derivation
 - Inflection still retains the meaning of the word (e.g. -s, -ed, -ing, etc.)
 - Derivation changes the meaning of the word or the type of word (e.g. adjective into an adverb – clear into clearly, with -ly as the suffix)
- Root, bound and free morphemes
 - Free morphemes can function as independent words (e.g. town)
 - Bound morphemes appear only as parts of words, always in conjunction with root morphemes (e.g. bound: consideration, root: -ation)
- Suffixation in Australian English
 - Tradie, Ambo etc. – all evidence of egalitarianism, friendliness and a common social bond
- Formation of words: blend, acronyms, initialisms, shortenings, compounding, contractions, collocations, neologisms
- Morphological and lexical patterning in texts

Syntax

- Phrases, clauses and sentences
 - Phrase, then clause, then sentence
 - Clauses contain a predicate and a subject
 - Phrases do not have a subject and predicate (e.g. the amusement park)
- Sentence types and their function in texts:
 - Declarative: I am going to the shops now.
 - Imperative: Eat your food!
 - Interrogative: Can you please sleep now?
 - Exclamatives: I hate you!
- Sentence Structure:
 - Fragments
 - Simple: I ate the food.
 - Compound: We can eat all day and then go home.
 - Complex: The students are studying tomorrow because they have an upcoming test.
 - Compound-complex: Although I like to go camping, I haven't had the time to go recently, and I haven't found anyone to go with.
 - Ellipsis: The economic crisis affected me more than her.
 - Nominalisation
 - Coordination: and, but, so
 - Subordination: because, if, after, when, therefore
- Active and passive voice
- Syntactic patterning:
 - Antithesis
 - Listing
 - Parallelism
 - Parenthesis: brackets, sidenotes

Discourse

- Coherence
 - Cohesive text
 - Inference
 - Logical ordering
 - Formatting
 - Consistency
 - Conventions
 - Parenthesis
 - Paragraphing
 - Repetition
- Cohesion
 - Information flow (importance of information placement)
 - Clefting: it was him that stole the cookie (it-clefting)
 - front focus: On the 3rd of September, the man vacated the apartment

- end focus: The man vacated the apartment, on the 3rd of September
 - there-construction: There were three people at the carnival today
 - Left dislocation: “Those dementors, they’re horrible things”
 - Right dislocation: “they’re horrible things, those dementors”
 - Passives: “The book was written by me”
- Anaphoric and Cataphoric reference:
 - Anaphoric: Pam went home because she felt sick (‘she’ referring back to ‘Pam’).
Anaphoric refers to previous information in the text
 - Cataphoric: Refers to future information, therefore placing greater importance and emphasis on the information (e.g. When he arrived, John noticed the door was open).
- Deictics:
 - Deixis is reference by means of an expression whose interpretation is relative to the (usually) extralinguistic context of the utterance
 - E.g. I, we, me, then, here, there etc.
 - “A tree was planted over there” – where is ‘over there’?
- Repetition
- Synonymy
- Antonymy
- Collocation
 - Two or more words commonly used together in English
 - Fish and chips
 - To feel free
- Ellipses
 - Omission of certain words
- Substitution
- Conjunctions
- Semantic field
- Auxiliary verb ‘do’
- Features of spoken discourse
 - Adjacency pairs:
 - Hello, how are you
 - Have a good night, bye
 - Pauses (e.g. umm, err)
 - Interrogative tags
 - Discourse particles
 - Overlapping speech
- Strategies in spoken discourse
 - Minimal response:
 - Hmm, yeah, right, oh
 - Holding the floor, topic management, turn-taking
- Prosody

Conversational Strategies:

1. Minimal Responses
2. Adjacency Pairs

3. Topic Management
4. Floor holding
5. Discourse Markers

Floor Holding:

1. Connectors
2. Hesitations
3. Fixed Expressions

Non Fluency:

1. Minimal Responses
2. Discourse
3. Self-corrections
4. False Starts
5. Pause Fillers/Hesitations

Semantics

- Semantic field
- Lexical choice and semantic patterning in texts: irony, metaphor, oxymoron, simile, personification, animation, puns, lexical ambiguity etc.
- Lexical meaning, especially sense relations: synonymy, antonymy, idiom, denotation and connotation etc.
- Euphemistic and dysphemistic terms