

STYLISTICS AND ITS OBJECTIVES

Lecture 1

A decorative horizontal bar at the top of the slide, consisting of an orange rectangular block on the left and a blue rectangular block on the right.

Stylistics as a study of language

Historical development

- Earlier - study of elocution in rhetoric
- XX century – stylistics:
 - ▣ 1909 – a two-volume treatise on French stylistics (Ch. Bally);
 - ▣ 1928 – works of Spitzer;
 - ▣ 1960s – post-war developments in descriptive linguistics (GB, USA)

Stylistics vs. literary criticism

- Stylistics is close to literary and practical criticism:
 - ▣ The material studied is literary,
 - ▣ attention is largely text-centered,
 - ▣ intuition and interpretive skills are important.
- The **goal** of most stylistic studies –
 - ▣ to describe the formal features of texts
 - ▣ in order to show their functional significance
 - ▣ for the interpretation of the text.

Stylistics and other linguistic studies

- Stylistics draws on the models and terminology provided by all aspects of linguistics:
 - ▣ trends in literary theory;
 - ▣ the late 60s – generative grammar;
 - ▣ the 70s-80s - discourse analysis and pragmatics (shift away from the text itself to the reader and his or her responses => affective stylistics:
 - *text is an event, which comes into being as it is read*).

Stylometry

- uses stylistic analysis to investigate stylistic patterns (authorship of texts – ? Idiolect - !)
- examines:
 - ▣ word length, sentence length, connectives, collocations – used unconsciously => stable
- Procedure:
 - ▣ compares sets of variables in the disputed texts with those in an authentic text.

Stylistics as a science

- is a branch of general linguistics;
- studies style or the stylistic functioning of any unit of language (*sound, word, etc.*);
- => differs from all other linguistic subjects, (have a special system of language units for study).
- Thus, stylistics has no special system of language units, it studies language with its systems of units from the point of view of style.

Branches of stylistics

Branches of stylistics

- Functional stylistics:
 - sets of paradigms of language units of all levels of language hierarchy, serving to accommodate the needs of a certain situation =
 - **functional styles** - a system of coordinated, interrelated and interconnected language means intended to fulfill a specific function of communication and aiming at a definite effect (V. Vinogradov).

Branches of stylistics

□ Individual style study

- ▣ study of individual author's style, correlation between the creative concepts of the author and the language of his works.

□ The stylistics of decoding

- ▣ The author=the encoder, the language=the code, information is shaped into a message, the reader=the decoder.

□ Practical stylistics

- ▣ the norms of language usage at a given period
- ▣ teaching these norms to language speakers (esp. editors, publishers, teachers).

Branches of stylistics

□ Linguistic stylistics

- ▣ compares the norm and system of the language with special subsystems of the language, characteristic of different spheres of communication (FSs);
- ▣ studies the elements of language from the point of view of their ability to express and evoke emotions and additional associations.

□ Literary stylistics

- ▣ studies the possibilities of EMs and SDs characteristic of a literary work, an author or a literary trend;
- ▣ classifies styles acc. to: periods, authors, level, language.

Branches of stylistics

□ Comparative stylistics

- deals with the study of stylistic possibilities of two or more languages;
- includes the study of social life, the culture and the language of the time, when the literary work was written.

Branches of stylistics

- Phonetic stylistics
 - ▣ phonetic features of sublanguages,
 - ▣ rhythm, rhyme, alliteration, onomatopoeia.
- Morphological stylistics
 - ▣ stylistic possibilities within a grammar category.
- Lexical stylistics
 - ▣ stylistic function of lexical units (meanings, word-building).
- The syntactical stylistics
 - ▣ word order, types of sentences, syntactical relations.

A decorative horizontal bar at the top of the slide, consisting of an orange rectangle on the left and a blue rectangle on the right.

The notion of norm

The notion of norm

The norm is an abstract notion, an invariant which should embrace all variants with their most typical properties.

- **Halperin:** the norm is the invariant of phonetic, morphological, lexical and syntactical patterns, circulating in language-in-action (speech) at a given period of time.
- Characteristic property – its flexibility.
- Following the norm too rigorously – pedantic style.
- Neglect of the norm – an attempt to violate the established patterns of the language.

The notion of norm

- A constant process of gradual change in the forms of a language and in meaning.
- => it is very important to master the received standard of the given period
 - ▣ in order to comprehend the correspondence of this or that form to the recognized form of the period.
- The norm can be grasped when there is a deviation from it.
- **Skrebnev:** *the essence of stylistic perception consists in mental confrontation of what one hears (or reads) with one's previous linguistic experience.*

The notion of norm

- *I haven't ever done anything*
- *I ain't never done nothing*

- Both – norm. But:
 - 1 – literary,
 - 2 – uneducated speaker.

- There are as many norms as there are sublanguages.

A decorative horizontal bar at the top of the slide, consisting of an orange rectangular block on the left and a blue rectangular block on the right.

Stylistic function and stylistic colouring

Stylistic function

- is the significant potential of words in the context (words used in unusual environment and with unexpected meanings);
- is connected with the author's frame of mind reflected in the text, his emotions;
- is of contextual nature. It belongs to stylistics of speech (language-in-action).

E.S. Aznaurova:

“the stylistic function is inherent in text, therefore it can be specified as the 2nd function of language after its principle function – the communicative”

- Information obtained with the help of the communicative function - ***what is said?***
- Information obtained with the help of stylistic function - ***how it is said and why?***

Stylistic colouring

- is a usual connotation or additional meaning of certain words;
- belongs to stylistics of language (language-as-a-system);
- indicates the typical sphere of word usage,
- is marked in dictionaries with certain labels:
 - ▣ *archaic, poetic, bookish, terminological, barbarism, slang, colloquial, dialectal, vulgarism, professionalism...*

A horizontal decorative bar at the top of the slide, consisting of an orange rectangular segment on the left and a larger blue rectangular segment on the right.

Stylistic context. Neutral context

Context

- A most important peculiarity of stylistic function of words is its inexplicitness.
- The reader has often to read between the lines, to decode the implication hidden in the context.
- **I. Arnold:** Context is the linguistic surrounding of the given stylistic element.

Context

- **O.Akhmanova:**
- **Stylistic context** is a semantically complete piece of written text, allowing to determine the meaning of a stylistic device contained in it.
- **Neutral context** – no SDs.
- The stylistic device + the textual surrounding = the stylistic context

M.Riffaterre

- **The microcontext** – a stylistically neutral series of words against the background of which the SD stands out distinctly.
- **The macrocontext** – that part of the literary message which precedes the stylistic devices and which is external to it.

A decorative horizontal bar at the top of the slide, consisting of an orange rectangular block on the left and a blue rectangular block on the right. The text is centered within the blue block.

Expressive and Imaginative Means of Language

Expressive means

- The use of language – automatized
 - ▣ (people think of *what they say* – not of *how they say*).
- Utterances may be neutral or expressive.
- The addition of EM doesn't deautomatize the use of language –
 - ▣ EM exist in language-as-a-system (in dictionaries).

Expressive means

- are those elements
 - ▣ phonetic, morphological, lexical, phraseological and syntactical
- which exist in language as a system
- for the purpose of logical and emotional intensification of the utterance.

- They are used automatically as other elements of language.

1. Phonetic EMs

- the most powerful expressive means of any language;
- include:
 - ▣ change of range, pitch, melody, stress,
 - ▣ pausation,
 - ▣ drawling out,
 - ▣ whispering
 - ▣ and other ways of using one's voice.

2. Morphological EMs

a) word-building suffixes

- ▣ (only 3: -y/ie; -ling; -let).

b) structural EMs

- ▣ the use of shall in the 2nd and 3rd persons (*You shall do that!*);
- ▣ historical present time (*It was dark... Suddenly the door opens and Helen comes in*);

c) the emphatic use of pronouns.

3. Lexical EMs

- a) interjections – signals of emotive tension, rendering joy, sorrow, (dis-)approval, etc.

Alas! Hurray!

- b) qualitative adjectives:

Fantastic! Delightful! Monstrous!

- c) slang units;

- d) vulgarisms, expletives;

- e) phraseological units (make speech emphatic and emotional):

He, who mischief hatches, mischief catches.

4. Syntactical Ems

- emphatic constructions, which serve as emotional and emphatic synonyms for the usual structures:

- *He did it. // It is he, who did it.*

- All EMs belong to the language, we take them from our memory.

Imaginative Stylistic Devices

- are created in the context,
 - foreground an element of the utterance,
 - concentrate the reader's attention on it
 - and produce an artistic aesthetic effect.
-
- When a stylistic meaning is added to an utterance, the process of deautomatization checks the reader's attention – has to decode the stylistic device created in the context.