
Ling 131 - Language and Style

Week 2 Lecture 1 - Words and Phrases

1.
Changing word class: Functional Conversion
(a)
In English, almost any noun can be verbed.

(b)
What is required for chutnification? Raw materials, obviously -- fruit, vegetables, fish, vinegar, spices . . . Daily visits from Koli women . . . But also: eyes blue as ice, which are undeceived by the superficial blandishments of fruit -- which can see corruption beneath citrus-skin; fingers which, with featheriest touch, can probe the secret inconstant hearts of green tomatoes . . .

(Salman Rushdie, Midnight's Children, p.460)

2.
Some word class problems from "Esther's Tomcat"

Daylong this tomcat lies stretched flat

he yawns wide red

While the knight rode fighting its clawing and bite

Will take the head clean off your simple pullet.

Is unkillable.

 and whole

From owlish moons of bekittenings

3.
A group of words that goes together and focuses on one word is a phrase (note that, minimally, phrases can be just one word long). Here are some examples from titles of poems, books, and films:

The French Lieutenant's Woman

Going

Unforgiven

Here

After Long Silence

4. Task - uncovering your intuitions about phrases

Unscramble the following sets of words into phrases and say what sort of phrase each is:

small very indeed

been have taught might

tubby lecturer small the Lancaster first

quickly incredibly

blackboard largest the behind

5. Noun Phrase Texts

(a) 'Lonely Hearts' Column Ad

BEAUTIFUL, BOUNTIFUL, buxom blonde, bashful yet bawdy, desires masterful, masculine, magnetic male for friendship, frolic and future. Forward photo and facts.

(b) A Poem

ALL THERE IS TO KNOW ABOUT ADOLPH EICHMANN

EYES
... Medium

HAIR:
... Medium

WEIGHT:
..Medium

HEIGHT
..Medium

DISTINGUISHING FEATURES
..................................None

NUMBER OF FINGERS
..Ten

NUMBER OF TOES
..
..........Ten

INTELLIGENCE
..Medium

What did you expect?

Talons?

Oversize Incisors?

Green saliva?

Madness?

(Leonard Cohen)

Linguistics 131 Language and Style

Tasks for week 2 seminar

Task A:
Make up a "lonely hearts" advertisement for yourself, and bring it to the seminar for discussion

Task B:
Have another go at reading chapter 1 in Mick Short’s Exploring the Language of Poems, Plays and Prose. The chapter is called 'Who is stylistics?' Why? Be prepared to discuss this in the seminar.

If you want elementary books to look up things about grammar in, we recommend:

David Crystal, Rediscover English Grammar (Penguin)

Geoffrey Leech, An A-Z of English Grammar and Usage
The model of grammar which we are using on the course is derived from Geoffrey Leech, Margaret Deuchar and Robert Hoogenraad, English Grammar for Today (Macmillan)
You can also have a look at the Internet Grammar of English, which has been just released from University College, London. The Web address is:

http://www.ucl.ac.uk/internet-grammar/

Task C: This poem was written by a survivor of Linguistics 131.

1)
Underline any odd formations or uses of words.

2)
Discuss them with the person next to you.

a) Do you have any idea what they mean?

b) How do you arrive at this meaning?

Neologising

I like neologisms.

You can compress old words together

into one snugcompactunit.

Or you can force

an alternative understanding of an old word

by using it in a different toothbrush.

In addition, you can create brand new words,

which have a high degree of meaningocity --

excelling in their signifiness

pregnanticative gistisms,

and inventorised purnotation.

Or, on the other hand, you can

create words which are totally

thrungefuttock.

(Eric Dixon)

Task D:
Read the poem below and use the following questions and suggestions to

help you think about it:

(i)
What kinds of phrases are used? What can you say about their internal structure? Are there any sentences in the poem?

(ii)
What graphological features do you notice, and how do they affect how you view the poem?

(iii)
Are there any lexical (vocabulary) patterns in the poem (eg repetitions, words that 'go together' or clash with one another in terms of meaning)?

(v)
How do the features you have noted as a result of these promptings (and any other features you have noticed) relate together to help you interpret the poem?

Spacepoem 3: Off Course

the golden flood
the weightless seat

the cabin song
 the pitch black

the growing beard
 the floating crumb

the shining rendezvous
the orbit wisecrack

the hot spacesuit the smuggled mouth-organ

the imaginary somersault
 the visionary sunrise

the turning continents
 the space debris

the golden lifeline
the space walk

the crawling deltas
 the camera moon

the pitch velvet
 the rough sleep

the crackling headphone
 the space silence

the turning earth
the lifeline continents

the cabin sunrise
the hot flood

the shining spacesuit
 the growing moon

the crackling somersault
 the smuggled orbit

the rough moon
 the visionary rendezvous

the weightless headphone
 the cabin debris

the floating lifeline
 the pitch sleep

the crawling camera
the turning silence

the space crumb
 the crackling beard

the orbit mouth-organ
the floating song

Edwin Morgan

