
Ling 131 Language and Style

Week 4 Lecture 1: Style Variation within texts

1.

Last meal together, Leeds, the Queen’s Hotel,

that grandish pile of swank in City Square.

Too posh for me! he said (though he dressed well)

If you weren’t wi’ me now ah’d nivver dare!
(from ‘The Queen’s English’ by Tony Harrison)

Yuh Hear Bout?

Yuh hear bout di people dem arres

Fi bun dung di Asian people dem house?

Yuh hear bout di policeman dem lock up

Fi beat up di black bwoy without a cause?

Yuh hear bout di M. P. dem sack because im refuse fi help

Im coloured constituents in a dem fight 'gainst deportation?

Yuh noh hear bout dem?

Me neida.

(Valerie Bloom)

2.
Exercise - Sort out the five text styles in the extracts below

(1)
PARIS SHOCKED AT LAST
(2)
We were sailing along On moonlight bay

(3)
when the metal poured out of the furnace I saw the men running to a place of safety.

(4)
industrial foes work for peace at Mrs Potter Palmer's

(5)
skating on the pond next the silver company's mills where there was a funny fuzzy smell from the dump whaleoil soap

(6)
Luther Burbank was born in a brick farmhouse in Lancaster Mass.

(7)
HARRIMAN SHOWN AS RAIL COLOSSUS

(8)
You can hear the voices ringing

(9) To the right of the furnace I saw a party of ten men all of them running wildly and their clothes a mass of flames.

(10)
somebody said it was that they used in cleaning the silver knives and spoons and forks putting shine on them for sale

(11)
he walked round the woods one winter

crunching through the shinycrusted snow

(12)
NOTED SWINDLER RUN TO EARTH

(13)
MOB LYNCHES AFTER PRAYER
(14)

there was a shine on the ice early black ice that rang like a sawblade just scratched white by the first skaters

(15)
stumbled into a little dell where a warm spring was

and found the grass green and the weeds sprouting

and skunk cabbage pushing up a potent thumb,

(16)
TEDDY WIELDS BIG STICK
(17)
They seem to say You have stolen my heart, now don't go away

(18)
Apparently some of them had been injured when the explosion occurred and several of them tripped and fell.

(19)
I couldn't learn to skate and kept falling down

(20)
Just as we sang love's old sweet songs on moonlight bay

(21)
He went home and sat by the stove and read Darwin

Struggle for Existence Origin of Species Natural

Selection that wasn't what they taught in church,

(22)
The hot metal ran over the poor men in a moment.

(23)
PRAISE MONOPOLY AS BOON TO ALL
(24)
look out for muckers everybody said
Bohunk and Polak kids put stones in their snowballs write dirty words up on walls do dirty things up alleys their folks work in the mills

(25)
so Luther Burbank ceased to believe moved to Lunenburg,

(26)
love's old sweet song

(27)

we clean young American Rover Boys handy with tools Deerslayers played hockey Boy Scouts and cut figure eights on the ice

(28)
We were sailing along on moonlight bay

(29)
found a seedball in a potato plant

sowed the seed and cashed in on Mr Darwin's Natural

Selection

on Spencer and Huxley

with the Burbank Potato.

(30)
Achilles Ajax Agamemnon I couldn't learn to skate and kept falling down.

(31)
STRAPHANGERS DEMAND RELIEF
We have divided the five styles contained within the extract overleaf into 31 short, numbered pieces, and jumbled them together. Sort out the extracts into their individual style types and write the line numbers into the boxes provided.

STYLE A:

STYLE B:

STYLE C:

STYLE D:

STYLE E:

3.

Vers De Société

(1)

My wife and I have asked a crowd of craps

To come and waste their time and ours: perhaps

You’d care to join us? In a pig’s arse, friend.

Day comes to an end.

The gas fire breathes, the trees are darkly swayed.

(6)

And so Dear Warlock-Williams: I’m afraid –

Funny how hard it is to be alone.

I could spend half my evenings, if I wanted,

Holding a glass of washing sherry, canted

Over to catch the drivel of some bitch

Who's read nothing but Which;

(12)
Just think of all the spare time that has flown

Straight into nothingness by being filled

With forks and faces, rather than repaid

Under a lamp, hearing the noise of wind,

And looking out to see the moon thinned

To an air-sharpened blade.

(18)
A life, and yet how sternly it's instilled

All solitude is selfish. No one now

Believes the hermit with his gown and dish

Talking to God (who's gone too); the big wish

Is to have people nice to you, which means

Doing it back somehow.

(24)
Virtue is social. Are, then, these routines

Playing at goodness, like going to church?

Something that bores us, something we don't do well

(Asking that ass about his fool research)

But try to feel, because, however crudely,

It shows us what should be?

(30)
Too subtle, that. Too decent, too. Oh hell,

Only the young can be alone freely.

The time is shorter now for company,

And sitting by a lamp more often brings

Not peace, but other things.

Beyond the light stand failure and remorse

(36)
Whispering Dear Warlock-Williams: Why, of course -
(Phillip Larkin)

Newsreel 6

PARIS SHOCKED AT LAST

HARRIMAN SHOWN AS RAIL COLOSSUS

NOTED SWINDLER RUNS TO EARTH

TEDDY WIELDS BIG STICK

STRAPHANGERS DEMAND RELIEF

We were sailing along

On moonlight bay

You can hear the voices ringing

They seem to say

You have stolen my heart, now don't go away

Just as we sang

love's

old

sweet

songs

On moonlight bay

MOB LYNCHES AFTER PRAYER

when the metal poured out of the furnace I saw the men running to a place of safety. To the right of the furnace I saw a party of ten men all of them running wildly and their clothes a mass of flames. Apparently some of them had been injured when the explosion occurred and several of them tripped and fell. The hot metal ran over the poor men in a moment.

PRAISE MONOPOLY AS BOON TO ALL

industrial foes work for peace at Mrs Potter Palmer's

love's

old

sweet

song

We were sailing along

on moonlight bay

The Camera Eye(7)

skating on the pond next the silver company's mills where there was a funny fuzzy smell from the dump whaleoil soap somebody said it was that they used in cleaning the silver knives and spoons and forks putting shine on them for sale
there was a shine on the ice early black ice that rang like a sawblade just scratched white by the first skaters

I couldn't learn to skate and kept falling down look out for muckers everybody said
Bohunk and Polak kids put stones in their snowballs write dirty words up on walls do dirty things up alleys their folks work in the mills

we clean young American Rover Boys handy with tools Deerslayers played hockey Boy Scouts and cut figure eights on the ice Achilles Ajax Agamemnon I couldn't learn to skate and kept falling down.

The Plant Wizard

Luther Burbank was born in a brick farmhouse in Lancaster Mass.

he walked round the woods one winter

crunching through the shinycrusted snow

stumbled into a little dell where a warm spring was

and found the grass green and the weeds sprouting

and shrunk cabbage pushing up a potent thumb,

He went home and sat by the stove and read Darwin

Struggle for Existence Origin of Species Natural

Selection that wasn't what they taught in church,

so Luther Burbank ceased to believe moved to Lumenburg,

found a seedball in a potato plant

sowed the seed and cashed in on Mr Darwin's Natural

Selection

on Spencer and Huxley

with the Burbank Potato.

(from USA by John Dos Passos, 1938)

LING 131 Language and Style
Tasks for Week 4 Seminar

To be completed before your seminar.

A.
The poem opposite exploits more than one style of language. We want to explore how and why it shifts in style. Please undertake the following tasks so that, in the seminar, we can share what you have found:

1.
Read the poem carefully and note where you see any style shift.

2.
How would you characterise the styles you have found and their relation to your overall understanding of the poem?

3.
Now imagine that you wished to show someone else that there was more than one style in the poem. Identify as many features of the poem’s language as you can which contribute to the styles you have found. List the features of each style, subdividing them according to language level:

i)
SOUNDS/WRITTEN FORM;

ii)
STRUCTURE (e.g. sentence structure, patterns within the grammatical classes of Noun, Verb, Adjective or Adverb;

iii)
MEANING: (lexical and semantic choices);

iv)
DISCOURSE;

v)
Any of your own categories, or features which you can’t fit into the above subdivisions.

B.
Also, we would like you to read Short (1996) Exploring the Language of Poems, Plays and Prose ch. 3, and/or Leech (1969) A Linguistic Guide to English Poetry pp. 9-12 and pp. 49-51. This will help you to do the seminar task. Be prepared to raise in the seminar any questions you may have about what you have read.

Poet for Our Times

I write the headlines for a Daily Paper.

It’s just a knack one's born with all-right-Squire.

You do not have to be an educator,

just bang the words down like they're screaming Fire!
CECIL-KEAYS ROW SHOCK TELLS EYETIE WAITER.

ENGLAND FAN CALLS WHINGEING FROG A LIAR.

Cheers. Thing is, you’ve got to grab attention

with just one phrase as punters rush on by.

I’ve made mistakes too numerous to mention,

so now we print the buggers inches high.

TOP MP PANTIE ROMP INCREASES TENSION.

RENT BOY: ROCK STAR PAID ME WELL TO LIE.

I like to think that I’m a sort of poet

for our times. My shout. Know what I mean?

I’ve got a special talent and I show it

in punchy haikus featuring the Queen.

DIPLOMAT IN BED WITH SERBO-CROAT.

EASTENDERS’ BONKING SHOCK IS WELL-OBSCENE.

Of course, these days, there’s not the sense of panic

you got a few years back. What with the box

et cet. I wish I’d been around when the Titanic

sank. To headline that, mate, would’ve been the tops.

SEE PAGE 3 TODAY GENTS THEY'RE GIGANTIC.

KINNOCK-BASHER MAGGIE PULLS OUT STOPS.

And, yes, I have a dream ‑ make that a scotch, ta ‑

that kids will know my headlines off by heart.

IMMIGRANTS FLOOD IN CLAIMS HEATHROW WATCHER.

GREEN PARTY WOMAN IS A NIGHTCLUB TART.

The poems of the decade . . . Stuff ’em! Gotcha!
The instant tits and bottom line of art.

(Carol Anne Duffy)

4.

Naming of Parts

(1)

Today we have naming of parts. Yesterday,

(2)

We had daily cleaning. And tomorrow morning,

(3)

We shall have what to do after firing. But today,

(4)

Today we have naming of parts. Japonica

(5)

Glistens like coral in all of the neighbouring gardens,

(6)

And today we have naming of parts.

(7)

This is the lower swivel. And this

(8)

Is the upper sling swivel, whose use you will see,

(9)

When you are given your slings. And this is the piling swivel,

(10)
Which in your case you have not got. The branches

(11)
Hold in the gardens their silent, eloquent gestures,

(12)

Which in our case we have not got.

(13)
This is the safety-catch, which is always released

(14)
With an easy flick of the thumb. And please do not let me

(15)
See anyone using his finger. You can do it quite easy

(16)
If you have any strength in your thumb. The blossoms

(17)
Are fragile and motionless, never letting anyone see

(18)

Any of them using their finger.

(19)
And this you can see is the bolt. The purpose of this

(20)
Is to open the breech, as you see. We can slide it

(21)
Rapidly backwards and forwards: we call this

(22)
Easing the spring. And rapidly backwards and forwards

(23)
The early bees are assaulting and fumbling the flowers:

(24)

They call it easing the Spring.

(25)
They call it easing the Spring: it is perfectly easy

(26)
If you have any strength in your thumb: like the bolt,

(27)
And the breech, and the cocking-piece, and the point of balance,

(28)
Which in our case we have not got; and the almond-blossom

(29)
Silent in all of the gardens and the bees going backwards and forwards,

(30)

For today we have naming of parts.

Henry Reed

LANGUAGE VARIETIES

DIALECT –

Semi-permanent language

variation

REGISTER –
Very impermanent language

variation

MODE (e.g. speech vs writing)

DOMAIN (e.g. legal, scientific

advertising language)

TENOR (different styles for

different occasions and interpersonal relationships)

PAGE
4

