

Metadiscourse in lectures: importance marking

Katrien Deroey

UNIVERSITÉ DU
LUXEMBOURG

What are importance markers?

Deroey & Taverniers (2012a)

Importance markers

Lexicogrammatical devices that **overtly** mark the relative importance or relevance of **points** which are presented **verbally** or **visually**

(Deroey & Taverniers, 2012a, p. 222)

- ✓ **the most important thing to b bear in mind** throughout the lecture really is pest is a human definition
- ✗ **the first thing** i want to do today is to is to formally er try and explain what the connection is
- ✗ mass warfare which is obviously such **an important thing** in the nineteenth century

How were the markers retrieved?

Deroey & Taverniers (2012a)

British Academic Spoken English corpus

160 lectures

Arts & Humanities, Social Studies & Sciences,
Physical Sciences, Life & Medical Sciences

Corpus Query tool: Sketch Engine

Sketch Engine

Open corpora
Register
Log in
Lost password

Support

User guide
Contact support

Open corpora

Language	Corpus name	Words		
English	ACL Anthology Reference Corpus (ARC)	38,795,751	i	Q
English	British Academic Spoken English Corpus (BASE)	1,186,290	i	Q
English	British Academic Written English Corpus (BAWE)	6,968,089	i	Q
English	Brown	1,007,299	i	Q

Get more corpora by [registering](#) for an account. See [overview of available corpora](#).

Multipronged approach

(Deroey & Taverniers 2012a)

Manual analysis 40 lectures
Markers from other studies
≥50 BASE

Concordance co-text
Synonyms & derived words

How do lecturers mark important points?

Deroey & Taverniers (2012a)

Deroey (2014)

Deroey (2015)

Types according to key constituent

Pattern type	Example	Frequency (N=782)
Adjective patterns		
Noun patterns		
Verb patterns		
Adverb patterns		
Exam-related expressions		

Verb and noun markers predominate

Pattern type	Example	Frequency (N=782)
Adjective patterns		
Noun patterns	this is the important point	284 (36.3%)
Verb patterns	i want to emphasize this	420 (53.8%)
Adverb patterns		
Exam-related expressions		

Other types are rare

Pattern type	Example	Frequency (N=782)
Adjective patterns	that's quite quite important	55 (7%)
Noun patterns	this is the important point	284 (36.3%)
Verb patterns	i want to emphasize this	420 (53.8%)
Adverb patterns	significantly this is made out of virtually one block of Carrara marble	15 (1.9%)
Exam-related expressions	it's something we can sort of ask exam questions on	8 (1%)

Formulaic, multifunctional markers predominate

Pattern type	Example	Frequency (N=782)
Adjective patterns	that's quite quite important	55 (7%)
Noun patterns: MN v-link	the point is that people can't do that	c. 21%
Verb patterns: V n/clause	remember slavery had already been legally abolished	c. 34%
Adverb patterns	significantly this is made out of virtually one block of Carrara marble	15 (1.9%)
Exam-related expressions	it's something we can sort of ask exam questions on	8 (1%)

Stereotypical & explicit markers are less common

deic v-link ADJ: **this is absolutely crucial**

it v-link ADJ clause: **it's important to note** this is further subdivided

adj MN v-link: **the key point is** they do not give up those natural rights

1s pers pron V n/clause: **i want to stress this point**

2 pers pron V n/clause: **you should also note** that significance depends on the sample size

How do lecturers mark less important points?

Deroey & Taverniers (2012b)

Deroey (2014)

Spot the marker(s) of lesser importance

my cat is a demon i don't know why i put dow that
down as a metaphor you only got to look at me to
see that that's true but never mind

Key findings

Very few markers with inherent meaning of irrelevance / lesser relevance

Most express lesser relevance implicitly / cumulatively: 'muted signals' (Swales & Burke, 2003, p. 17)

Potential to function as markers of lesser relevance:

- co-text

- non-verbal, visual, prosodic cues

- lecture genre

Markers of lesser importance

Message status

Topic treatment

Lecturer
knowledge

Attention- & note-
taking directives

Assessment

Message status

Assign negative importance to part of message

that's a little bit of a sideways **sideline**

i'm **joking**

Signal transitions between more and less important
discourse

that does have certain consequences for for change but
anyway i'm not i won't be going on on to those

Topic treatment

Indicate limited discourse / time is devoted to topic

what i'd like to do now is to say **a little bit** about water

then you do a few more operations which i **will not drag you through** right now and why this is so **et cetera et cetera**

Lecturer knowledge

Suggests imprecise / partial knowledge

i can't remember it's in the textbook but ignore that 'cause it's totally irrelevant for the actual what i'm going to tell you

it's never called that in film study **i don't know** why but it isn't

Attention- and note-taking directives

Direct students not to pay attention / take notes

you **don't** need to **copy** them all down

ignore that 'cause it's totally irrelevant

Assessment

Indicate what information will not be examined

it **won't** come up on an **exam** paper

you **don't** have to **know** the details of Keynes' economic theories

Some implications for metadiscourse study

Corpus linguistic research revealing, but:

Manual analysis and interrater reliability necessary

Triangulation, multimodality, prosody, non-verbal communication affect analytical accuracy

Quantification: reliability and feasibility?

‘Judgments of plausibility rather than certainty’

(Mann & Thompson, 1988, p. 245)

Acknowledgement

The recordings and transcriptions used in this study come from the British Academic Spoken English (BASE) corpus. The corpus was developed at the Universities of Warwick and Reading under the directorship of Hilary Nesi and Paul Thompson. Corpus development was assisted by funding from BALEAP, EURALEX, the British Academy and the Arts and Humanities Research Council.

References

- Mann, W. C. & Thompson, S. A. (1988). Rhetorical structure theory: Toward a functional theory of text organization. *Text*, 8(3): 243–81.
- Swales, J. M. & Burke, A. (2003). “It’s really fascinating work”: differences in evaluative adjectives across academic registers. In: Leistyna, P., Meyer, C.F. (Eds.), *Corpus analysis: Language structure and language use*. Rodopi, Amsterdam, pp. 1-18.

katrien.deroey@uni.lu

Academia.edu

ResearchGate

Deroey, K. L. B., & Taverniers, M. (2012a). Just remember this: Lexicogrammatical relevance markers in lectures. *English for Specific Purposes*, 31(4), 221-233.

Deroey, K. L. B., & Taverniers, M. (2012b). 'Ignore that 'cause it's totally irrelevant': Marking lesser relevance in lectures. *Journal of Pragmatics*, 44(14), 2085-2099.

Deroey, K. L. B. (2014). 'Anyway, the point I'm making is': Lexicogrammatical relevance marking in lectures. In L. Vandelanotte, D. Kristin, G. Caroline, & K. Ditte (Eds.), *Recent Advances in Corpus Linguistics: Developing and Exploiting Corpora* (pp. 265-291). Amsterdam/New York: Rodopi.

Deroey, K. L. B. (2015). Marking importance in lectures: interactive and textual orientation. *Applied Linguistics*, 36(1), 51-72.