

Unit 3

Theme–Rheme (and Given–New)

Clause-as-message, and information unit

Grammar presentation given on 14.xi.2017

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Robert Spence
Angewandte Sprachwissenschaft
Universität des Saarlandes

The learning goals for today's session are:

Theme-Rheme (and
Given-New)

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.
- 2 To learn to analyse clauses into Theme and Rheme.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.
- 2 To learn to analyse clauses into Theme and Rheme.
- 3 To learn to identify the most typical Themes for each grammatical mood.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.
- 2 To learn to analyse clauses into Theme and Rheme.
- 3 To learn to identify the most typical Themes for each grammatical mood.
- 4 To learn to identify textual, interpersonal, and topical Themes.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.
- 2 To learn to analyse clauses into Theme and Rheme.
- 3 To learn to identify the most typical Themes for each grammatical mood.
- 4 To learn to identify textual, interpersonal, and topical Themes.
- 5 To understand the difference between grammatically 'unmarked' and grammatically 'marked' Themes.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

The learning goals for today's session are:

- 1 To understand the difference between Theme–Rheme and Given–New structures.
- 2 To learn to analyse clauses into Theme and Rheme.
- 3 To learn to identify the most typical Themes for each grammatical mood.
- 4 To learn to identify textual, interpersonal, and topical Themes.
- 5 To understand the difference between grammatically 'unmarked' and grammatically 'marked' Themes.
- 6 To understand and be able to identify predicated Themes and thematic equatives.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

- **Thema** [*topic*] In der Thema-Rhema-Gliederung der Mitteilung bzw. der Äußerung der (kommunikative) Ausgangspunkt, die Basis zur Entfaltung des Mitteilungsgehalts des Satzes: das Bekannte oder das durch Situation oder Kontext Gegebene; der Teil der Äußerung, der weniger Information enthält als das *Rhema*. T. ist das, worüber etwas mitgeteilt wird, und auch das, was aus Kontext und Situation ableitbar ist; Rhema is das, was über das Thema mitgeteilt wird, was aus Kontext und Situation nicht ableitbar ist – die neue Information (Daneš 1970, 1976).

Th. Lewandowski: Linguistisches Wörterbuch 3.

Heidelberg/Wiesbaden: Quelle & Meyer [UTB 1518]: 1990 (5., überarbeitete Auflage).

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

- **Thema** [*topic*] In der Thema-Rhema-Gliederung der Mitteilung bzw. der Äußerung der (kommunikative) Ausgangspunkt, die Basis zur Entfaltung des Mitteilungsinhalts des Satzes: das Bekannte oder das durch Situation oder Kontext Gegebene; der Teil der Äußerung, der weniger Information enthält als das *Rhema*. T. ist das, worüber etwas mitgeteilt wird, und auch das, was aus Kontext und Situation ableitbar ist; Rhema ist das, was über das Thema mitgeteilt wird, was aus Kontext und Situation nicht ableitbar ist – die neue Information (Daneš 1970, 1976).
Th. Lewandowski: Linguistisches Wörterbuch 3.
Heidelberg/Wiesbaden: Quelle & Meyer [UTB 1518]: 1990 (5., überarbeitete Auflage).
- But this definition is ambiguous (!!!)

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Theme: the Systemic Functional approach

Theme-Rheme (and
Given-New)

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Theme: the Systemic Functional approach

- The two concepts **Theme** (=‘what the message is about’) and **Given** (=‘derivable from situation / context’) are kept distinct:

Theme	Rheme
-------	-------

 ← clause-as-message

Given	New
-------	-----

 ← information unit

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Theme: the Systemic Functional approach

- The two concepts **Theme** (=‘what the message is about’) and **Given** (=‘derivable from situation / context’) are kept distinct:

Theme	Rheme
-------	-------

 ← clause-as-message

Given	New
-------	-----

 ← information unit

- ‘Theme’ is treated as a function in the structure of the clause-as-message (‘Theme-Rheme structure’).

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Theme: the Systemic Functional approach

- The two concepts **Theme** (=‘what the message is about’) and **Given** (=‘derivable from situation / context’) are kept distinct:

Theme	Rheme
-------	-------

 ← clause-as-message

Given	New
-------	-----

 ← information unit

- ‘Theme’ is treated as a function in the structure of the clause-as-message (‘Theme-Rheme structure’).
- ‘Given’ is treated as a function in the structure of the information unit.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Theme: the Systemic Functional approach

- The two concepts **Theme** (=‘what the message is about’) and **Given** (=‘derivable from situation / context’) are kept distinct:

Theme	Rheme
-------	-------

 ← clause-as-message

Given	New
-------	-----

 ← information unit

- ‘Theme’ is treated as a function in the structure of the clause-as-message (‘Theme–Rheme structure’).
- ‘Given’ is treated as a function in the structure of the information unit.
- Normally (but not always), one information unit coincides with one clause.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Theme: the Systemic Functional approach

- The two concepts **Theme** (=‘what the message is about’) and **Given** (=‘derivable from situation / context’) are kept distinct:

Theme	Rheme
-------	-------

 ← clause-as-message

Given	New
-------	-----

 ← information unit

- ‘Theme’ is treated as a function in the structure of the clause-as-message (‘Theme-Rheme structure’).
- ‘Given’ is treated as a function in the structure of the information unit.
- Normally (but not always), one information unit coincides with one clause.
- Sometimes an information unit can be shorter or longer than one clause.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Theme: the Systemic Functional approach (2)

Theme-Rheme (and
Given-New)

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Theme: the Systemic Functional approach (2)

- Theme–Rheme is realized by sequence.

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Theme: the Systemic Functional approach (2)

- Theme–Rheme is realized by sequence.
- To signal that something is Theme in English, you put it in **first position** in the clause, to create a ‘**local context**’ for the message.

Theme	Rheme
the dinosaurs	were killed by an asteroid

Theme: the Systemic Functional approach (2)

- Theme–Rheme is realized by sequence.
- To signal that something is Theme in English, you put it in **first position** in the clause, to create a ‘**local context**’ for the message.

Theme	Rheme
the dinosaurs	were killed by an asteroid

- The information unit is realized by intonation: one information unit is expressed as one ‘melody’ or **tone group**.

Theme: the Systemic Functional approach (2)

- Theme–Rheme is realized by sequence.
- To signal that something is Theme in English, you put it in **first position** in the clause, to create a ‘**local context**’ for the message.

Theme	Rheme
the dinosaurs	were killed by an asteroid

Goals

Introduction

Theme: the Systemic Functional approach (1)

Learning Resources

A sacrament as a semiotic act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

- The information unit is realized by intonation: one information unit is expressed as one ‘melody’ or **tone group**.
- The climax of the ‘New’ information is signaled by the Focus (which you can hear as the Nucleus of the tone group: the syllable “**AST**”)

Given?	Focus New
the dinosaurs were killed by an	ASTeroid

// .1. ^ the / dinosaurs were / killed by an */ **ASTeroid** //

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>
- ‘Helmut Kohl went to Halle’ (color): (similar to the above):
<http://spence.saar.de/courses/grammar/unit03/halle-farbe.pdf>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>
- ‘Helmut Kohl went to Halle’ (color): (similar to the above):
<http://spence.saar.de/courses/grammar/unit03/halle-farbe.pdf>
- ‘Now comes the President here’: worksheet
<http://spence.saar.de/courses/grammar/questions02/index.pdf>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>
- ‘Helmut Kohl went to Halle’ (color): (similar to the above):
<http://spence.saar.de/courses/grammar/unit03/halle-farbe.pdf>
- ‘Now comes the President here’: worksheet
<http://spence.saar.de/courses/grammar/questions02/index.pdf>
- ‘Textuality: A first look’ (four-page summary in English, to read for homework; will be incorporated in chapter 3 of the coursenotes):
<http://spence.saar.de/courses/grammar/unit03/textuality1.pdf>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>
- ‘Helmut Kohl went to Halle’ (color): (similar to the above):
<http://spence.saar.de/courses/grammar/unit03/halle-farbe.pdf>
- ‘Now comes the President here’: worksheet
<http://spence.saar.de/courses/grammar/questions02/index.pdf>
- ‘Textuality: A first look’ (four-page summary in English, to read for homework; will be incorporated in chapter 3 of the coursenotes):
<http://spence.saar.de/courses/grammar/unit03/textuality1.pdf>
- one-page summary in German of the differences between Theme–Rheme and Given–New structure (slightly dogmatic):
<http://spence.saar.de/courses/grammar/unit03/themrhem2.pdf>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Learning Resources

- ‘Helmut Kohl went to Halle’: shows all four possible ways Theme–Rheme and Given–New can map onto each other:
<http://spence.saar.de/courses/grammar/unit03/halle.pdf>
- ‘Helmut Kohl went to Halle’ (color): (similar to the above):
<http://spence.saar.de/courses/grammar/unit03/halle-farbe.pdf>
- ‘Now comes the President here’: worksheet
<http://spence.saar.de/courses/grammar/questions02/index.pdf>
- ‘Textuality: A first look’ (four-page summary in English, to read for homework; will be incorporated in chapter 3 of the coursenotes):
<http://spence.saar.de/courses/grammar/unit03/textuality1.pdf>
- one-page summary in German of the differences between Theme–Rheme and Given–New structure (slightly dogmatic):
<http://spence.saar.de/courses/grammar/unit03/themrhem2.pdf>
- Annabelle Lukin: Clause as message part 1 / Clause as message part 2 (scroll down the page)
<https://vimeo.com/album/2028694>

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*
- Anyone who was raised in the Church of England knows that this is the beginning of a wedding ceremony, or to give it its official title: The Form of Solemnization of Matrimony. Matrimony, a.k.a. marriage, is one of the “sacraments” of the Church of England. But what is a sacrament?

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*
- Anyone who was raised in the Church of England knows that this is the beginning of a wedding ceremony, or to give it its official title: The Form of Solemnization of Matrimony. Matrimony, a.k.a. marriage, is one of the “sacraments” of the Church of England. But what is a sacrament?
- **ACHTUNG! PROTESTANTENALARM!**

Goals

Introduction

Theme: the Systemic Functional approach (1)

Learning Resources

A sacrament as a semiotic act

THEME and MOOD

Textual, interpersonal, and topical Themes

Grammatically 'marked' Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*
- Anyone who was raised in the Church of England knows that this is the beginning of a wedding ceremony, or to give it its official title: The Form of Solemnization of Matrimony. Matrimony, a.k.a. marriage, is one of the “sacraments” of the Church of England. But what is a sacrament?
- **ACHTUNG! PROTESTANTENALARM!**
- A sacrament is defined in the Catechism of the Church of England as “an outward and visible sign of an inward and spiritual grace”. (The word “sign” here really means ‘signifiant’; the “grace” (= gift from God) is the ‘signifié’.)

Goals

Introduction

Theme: the Systemic Functional approach (1)

Learning Resources

A sacrament as a semiotic act

THEME and MOOD

Textual, interpersonal, and topical Themes

Grammatically ‘marked’ Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*
- Anyone who was raised in the Church of England knows that this is the beginning of a wedding ceremony, or to give it its official title: The Form of Solemnization of Matrimony. Matrimony, a.k.a. marriage, is one of the “sacraments” of the Church of England. But what is a sacrament?
- **ACHTUNG! PROTESTANTENALARM!**
- A sacrament is defined in the Catechism of the Church of England as “an outward and visible sign of an inward and spiritual grace”. (The word “sign” here really means ‘signifiant’; the “grace” (= gift from God) is the ‘signifié’.)
- The groom says the following words:
*“With this Ring I thee wed,
 with my body I thee worship,
 and with all my wordly goods I thee endow”*

Goals

Introduction

Theme: the Systemic Functional approach (1)

Learning Resources

A sacrament as a semiotic act

THEME and MOOD

Textual, interpersonal, and topical Themes

Grammatically ‘marked’ Themes

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical ThemesGrammatically 'marked'
Themes

A sacrament as a semiotic act

- *“Dearly beloved, we are gathered here in the sight of God, and in the face of this congregation, (...)”*
- Anyone who was raised in the Church of England knows that this is the beginning of a wedding ceremony, or to give it its official title: The Form of Solemnization of Matrimony. Matrimony, a.k.a. marriage, is one of the “sacraments” of the Church of England. But what is a sacrament?
- **ACHTUNG! PROTESTANTENALARME!**
- A sacrament is defined in the Catechism of the Church of England as “an outward and visible sign of an inward and spiritual grace”. (The word “sign” here really means ‘signifiant’; the “grace” (= gift from God) is the ‘signifié’.)
- The groom says the following words:
*“With this Ring I thee wed,
with my body I thee worship,
and with all my worldly goods I thee endow”*
- What comments would you make on the order of the parts of each clause? And what intonation would you use if you said this aloud?

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”
- [indicative: interrogative: WH-] Wh-

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”
- [indicative: interrogative: WH-] Wh-
- “What # does he want?”

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”
- [indicative: interrogative: WH-] Wh-
- “What # does he want?”
- [indicative: interrogative: yes/no] Finite

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”
- [indicative: interrogative: WH-] Wh-
- “What # does he want?”
- [indicative: interrogative: yes/no] Finite
- “Did he # mean me?”

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically ‘marked’
Themes

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
- “Open # the window!”
- [indicative: interrogative: WH-] Wh-
- “What # does he want?”
- [indicative: interrogative: yes/no] Finite
- “Did he # mean me?”
- [indicative: declarative: exclamative] Wh-

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
 - “Open # the window!”
- [indicative: interrogative: WH-] Wh-
 - “What # does he want?”
- [indicative: interrogative: yes/no] Finite
 - “Did he # mean me?”
- [indicative: declarative: exclamative] Wh-
 - “What a rude person # he is!”

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
 - “Open # the window!”
- [indicative: interrogative: WH-] Wh-
 - “What # does he want?”
- [indicative: interrogative: yes/no] Finite
 - “Did he # mean me?”
- [indicative: declarative: exclamative] Wh-
 - “What a rude person # he is!”
- [indicative: declarative: non-exclamative] Subject

Typical Themes for each grammatical mood

- The Theme–Rheme boundary is shown by #
- [imperative] Predicator
 - “Open # the window!”
- [indicative: interrogative: WH-] Wh-
 - “What # does he want?”
- [indicative: interrogative: yes/no] Finite
 - “Did he # mean me?”
- [indicative: declarative: exclamative] Wh-
 - “What a rude person # he is!”
- [indicative: declarative: non-exclamative] Subject
 - “He # ’s crazy — he # ’s a grammarian.”

Internal structure of a multiple Theme

well	but	then	surely	Jean	wouldn't	the best idea	be to join in?
con- tinu- ative	struc- tur- al	con- junc- tive	mo- dal-	voc- at- ive	finite	topical	
textual			interpersonal				
Theme							Rheme

Goals

Introduction

Theme: the Systemic
Functional approach (1)

Learning Resources

A sacrament as a semiotic
act

THEME and MOOD

Textual, interpersonal,
and topical Themes

Grammatically 'marked'
Themes

Unmarked vs. marked Themes

	Function	Class	Clause example
unmarked Theme	Subject	nominal group: pronoun as Head	I # have a dream
		nominal group: noun as Head	my sister # has a new boyfriend
		nominalization	what I want # is a proper cup of tea
marked Theme	Adjunct	adverbial group	merrily # we roll along
		prepositional phrase	on Saturday night # I lost my wife
	Complement	nominal group: noun as Head	Eliot # you're particularly fond of
		nominal group: pronoun as Head	this # they should refuse
		nominalization	what chance gave # chance took away

(Based on Halliday and Matthiessen)