LING 131 LANGUAGE AND STYLE - WEEK 3 LECTURE 1

STYLE, MEANING AND THE STRUCTURE OF SENTENCES

1. Why are these sentences from 'Esther's Tomcat' deviant?
a)

Then reappear

His eyes,

b)
Will take the head clean off your simple pullet.

Is unkillable.

c)
Over the roof go his eyes and outcry.

2. The functions of words and phrases in sentences:

John kissed Mary.
Mary kissed John.

The cheerful woman was kissing her radiant husband.
The telephone rang.

John was annoyed.

Mary lifted the receiver angrily within two seconds.

	SUBJECT
	PREDICATOR
	OBJECT
	COMPLEMENT
	ADVERBIAL

	
	
	
	
	

3. ‘Comeclose and Sleepnow’ revisited

Mark subjects, predicators, objects, complements and averbials in the underlined parts of the text. Does the grammar link together any items which do not go together semantically? Are any of the normal sentence elements missed out in some of the sentences? What meanings and/or effects are created by what you notice? Can you see any other patterns in the structure of the sentences in the poem? What meanings/effects do they have?

COMECLOSE AND SLEEPNOW

1
it is afterwards

and you talk on tiptoe

happy to be part

of the darkness

5
lips becoming limp

a prelude to tiredness.

Comeclose and Sleepnow

for in the morning

when a policeman

10
disguised as the sun

creeps into the room

and your mother

disguised as birds

calls from the trees

15
you will put on a dress of guilt

and shoes with broken high ideals

and refusing coffee

run

alltheway

20
home

Roger McGough

4. Different choices of subjects in descriptions of childbirth:
"Adequate expulsive force is called into action . . . At length the force conquers all resistance, and with a throe of agony the head is expelled . . .

(birth in a 19th century obstetrics textbook)

"Hour after hour the walls of the womb close in upon her in powerful regular contractions . . . Now at last we can see who it is that has been struggling to be born." (birth in Penelope Leach, Baby and Child)

"You may feel an amazing urge to bear down . . . Your uterus contracts . . ."

(birth in Our Bodies, Ourselves)

6. Deviant SPOCA orderings and foregrounding

a)

Then reappear

His eyes,

b)
Will take the head clean off your simple pullet.

Is unkillable.

c)
Over the roof go his eyes and outcry.

(Ted Hughes, Esther's Tomcat)

d)
Out of a lie of no

rises a truth of yes

(e.e. cummings)

LING 131 LANGUAGE AND STYLE - WEEK 3 SEMINARS

STYLE, MEANING AND THE STRUCTURE OF SENTENCES

Seminar task
1)
You should by now have read Chapters 1 and 2 of Exploring the Language of Poems, Plays and Prose. You should also read at least one of the following:

Carter, Ronald (1993) ‘Between languages: grammar and lexis in Thomas Hardy’s “The Oxen”’, in Peter Verdonk (ed.) (1993) Twentieth-century Poetry: From Text To Context, chapter 5, pp. 57-67.

Short, Mick (1993) ‘To analyse a poem stylistically: “To Paint a Water Lily” by Ted Hughes’, in Peter Verdonk (ed.) (1993) Twentieth-century Poetry: From Text To Context, chapter 1, pp. 5-20.

Simpson, Paul (1997) Language Through Literature, chapter 2, pp. 23-59.

Verdonk, Peter (1993) ‘Poetry and public life: a contextualised reading of Seamus Heaney’s “Punishment”’, in Peter Verdonk (ed.) (1993) Twentieth-century Poetry: From Text To Context, chapter 9, pp. 112-33.

Widdowson, Henry (1983) ‘The Conditional Presence of Mr Bleaney’ in Ronald Carter (ed.) Language and Literature, chapter 1, pp. 18-26.

We would particularly recommend the chapter from Paul Simpson’s book Language Through Literature.

It would also be a good idea to have a look at the Internet Grammar of English produced by University College, London. The web address is:

http://www.ucl.ac.uk/internet-grammar/home.htm
2)

Read through the checksheet on SPOCA.

3)
Bring along any comments or problems you have from the discussion of ‘Comeclose and Sleepnow’ in the lecture.

4)
Identify subjects, predicators, objects, complements and averbials in the underlined parts of the two poems below. In the parts that are not underlined, mark out only the subjects and the predicators.

5
Think about the choices of subjects, predicators and objects in each of the poems. Are they deviant in any way? Can you see any patterns in these choices? What part do these choices play in your enjoyment and interpretation of the poems?

Upon Shaving Off One's Beard

The scissors cut the long-grown hair

The razor scrapes the remnant fuzz.

Small-jawed, weak-chinned, big-eyed, I stare

At the forgotten boy I was.

(John Updike)

Answers

I kept my answers small and kept them near;
Big questions bruised my mind but still I let

Small answers be a bulwark to my fear.

The huge abstractions I kept from the light;

Small things I handled and caressed and loved.

I let the stars assume the whole of night.

But the big answers clamoured to be moved

Into my life. Their great audacity

Shouted to be acknowledged and believed.

Even when all small answers build up to

Protection of my spirit, still I hear

Big answers striving for their overthrow

And all the great conclusions coming near.

(Elizabeth Jennings)

John kissed Mary.

Mary kissed John.

The cheerful woman was kissing her radiant husband.

S P O
Transitive predicators

The telephone rang.

S P

Intransitive predicators

John was annoyed.

SPC

Linking predicators

Mary lifted the receiver angrily within two seconds.

SPOAA

yes is a pleasant country

if's wintry

(my lovely)

let's open the year

both is the very weather

(not either)

my treasure,

when violets appear

love is a deeper season

than reason;

my sweet one

(and april's where we're)

Streemin

1
Im in the botom streme

2
Which means Im not brigth

3
dont like reading

4
cant hardly write

5
but all these divishns

6
arnt reely fair

7
look at the cemtery

8
no streemin there

"Adequate expulsive force is called into action . . . At length the force conquers all resistance, and with a throe of agony the head is expelled . . .

(birth in a 19th century obstetrics textbook)

"Hour after hour the walls of the womb close in upon her in powerful regular contractions . . . Now at last we can see who it is that has been struggling to be born." (birth in Penelope Leach, Baby and Child)

"You may feel an amazing urge to bear down . . . Your uterus contracts . . ."

(birth in Our Bodies, Ourselves)

a)

Then reappear

His eyes,

b)
Will take the head clean off your simple pullet.

Is unkillable.

c)
Over the roof go his eyes and outcry.

(Ted Hughes, Esther's Tomcat)

d)
Out of a lie of no

rises a truth of yes

(e.e. cummings)

5

