Topic 10 Prose analysis


Bilgewater: general
Using the prose methodology checksheet (and the other more detailed checksheets we have so far presented in this course), we are now going to analyse the opening of a novel by Jane Gardam called Bilgewater. This passage is the prologue to the rest of the novel and portrays the interview of a candidate for an undergraduate place at Cambridge University. 

Although, when we analysed the passage in preparation for this topic, we went through the checksheet in order, below we will present aspects of the passage in a different order, one designed to help you come to grips with the passage. (It is a good idea to remember these two different aspects - analysis and presentation - when you write stylistic analysis essays. Try to present your analysis and argument in the best way for your reader to understand it).

The first two tasks below are general, helping you to come to an overall intuitive understanding of the passage. Then we will look at different areas of analysis in turn, in the order we think best brings out the special qualities of the passage.

Task A - General understanding 

Read the passage carefully and/or listen to the sound recording we have provided a couple of times. As you do so, try answer to the following questions:

How many interviews does the candidate experience? 

What order are they presented in (i.e. which sentences relate to which interview?)? 

At the end of the prologue has the candidate been offered a place or not? 

Would she take up the place if one were offered?

(1) The interview seemed over. (2) The Principal of the college sat looking at the candidate. (3) The Principal's back was to the light and her stout, short outline was solid against the window, softened only by the fuzz of her ageing but rather pretty hair. (4) Outside the bleak and brutal Cambridge afternoon - December and raining.
(5) The candidate sat opposite wondering what to do. (6) The chair had a soft seat but wooden arms. (7) She crossed her legs first one way and then the other - then wondered about crossing her legs at all. (8) She wondered whether to get up. (9) There was a cigarette box beside her. (10) She wondered whether she would be offered a cigarette. (11) There was a decanter of sherry on the bookcase. (12) It had a neglected air.
(13) This was the third interview of the day. (14) The first had been as she had expected - carping, snappish, harsh, watchful - unfriendly even before you had your hand off the door handle. (15) Seeing how much you could take. (16) Typical Cambridge. (17) A sign of the times. (18) An hour later and then the second interview - five of them this time behind a table - four women, one man, all in old clothes. (19) That had been a long one. (20) Polite though. (21) Not so bad. (22) "Is there anything that you would like to ask us?"
((23) "Yes please, why I'm here. (24) Whether I really want to come even if you invite me. (25) What you're all like. (26) Have you ever run mad for love? (27) Considered suicide? (28) Cried in the cinema? (29) Clung to somebody in bed?")
(30) "No thank you. (31) I think Miss Blenkinsop-Briggs has already answered my questions in the interview this morning." (32) They move their pens about, purse their lips, turn to one another from the waist, put together the tips of their fingers. (33) I look alert. (34) I sit up-right. (35) I survey them coolly but not without respect. (36) I might get in on this one. (37) But don't think it is a good sign when they're nice to you, said old Miss Bex. (38) And now, here we are. (39) The third interview. (40) Meeting the Principal. 
(41) An interview with the Principal means I'm in for a Scholarship. (42) How ridiculous! 
(43) I can't see her face against the light. (44) She's got a brooding shape. (45) She is a mass. (46) Beneath the fuzz a mass. (47) A massive intelligence clicking and ticking away - observing, assessing, sifting, pigeonholing. (48) Not a feeling, not an emotion, not a dizzy thought. (49) A formidable woman.
(50) She's getting up. (51) It has been delightful. (52) She hopes that we may meet again. (53) (Does that mean I'm in?) (54) What a long way I have to come for an interview. (55) The far far north. (56) She hopes that I was comfortable last night.
(57) We shake hands in quite a northern way. (58) Then she puts on a coat - very nice coat, too. (59) Fur. (60) Nice fur. (61) Something human then about her somewhere. 
(62) She walks with me to the door and down the stairs and we pause again on the college steps.
(63) There is a cold white mist swirling about, rising from the river. (64) The trees lean, swinging long, black ropes at the water. (65) A court-yard, frosty, of lovely proportions. (66) A fountain, a gateway. (67) In the windows round the courtyard the lights are coming on one by one. (68) But it is damp, old, cold, cold, cold. (69) Cold as home.
(70) Shall I come here?
(71) Would I like it after all?

From Bilgewater by Jane Gardam

Task B - Summarising your intuitive understanding 

Now write down a few sentences summarising your intuitive understanding of the passage and is effects, which you can then compare with ours. In your summary account, please include: (a) a discussion of what kind of narration we have in the passage, (b) what tense the narrative is in and (c) what viewpoint manipulation you notice (in particular, is there a focalised character, and if so, who?). 

You may find it helpful to try to draw the picture depicted by sentences 2-4 and 43-4 as you think about this. 

Prose Analysis Methodology

Most poems are short, and so it is possible to analyse a whole text. And when analysing poetry we noticed that we could get a long way by concentrating on foregrounded features: particularly deviation and parallelism.

On the other hand, for novels and short stories, because they are much longer, stylistic analysis can only be done on selected extracts which are representative or specially interesting for some reason. And one of the results of this extra length is that effects in prose are often spread through whole texts, or textual extracts, and so, just looking at foregrounded features will not necessarily reveal enough of what we need to show. This is why we have developed a prose methodology checksheet to use for prose analysis, and which we will use when discussing the passage from Bilgewater, which you have just done some initial work on.

The complete methodology checksheet can be found further down the menu of this topic, and we suggest that you have a quick look through it after you have read this page and before you do the rest of the 'Bilgewatery' work. First, though, it will be helpful if we say a little about the purpose and structure of the checksheet.

The checksheet, like the other checksheets we have provided so far, is meant to help you be systematic in your work and not miss important 'hidden' linguistic features and patterns. But it is essential to notice that not everything you systematically examine will turn out to be important interpretatively. When we write up stylistic analyses for essay, articles or books, not surprisingly, the areas which turned out not to be very revealing are omitted from discussion. But you still need to do the initial systematic work in order to find out what the most relevant aspects of analysis are.

The checksheet you can find on the Methodology Checksheet page has four general sections:

I. LEXIS
II. GRAMMAR
III. FOREGROUNDED FEATURES (INCLUDING FIGURES OF SPEECH)
IV. COHESION AND CONTEXT

In fact you have already done some work on each of the above sections. The poetry section of the course covered a lot of what appears in section (iii), and we have done various bits of work on lexis and grammar (sections (i) and (ii)) as we have worked through the poetry and prose sections of the course (cf. the work on word structure and neologism in the poetry section of the course and the work on lexis (vocabulary) and grammar when we looked at authorial style and style variation. Section (iv), 'cohesion and context' includes the areas we have recently covered in topics 8 and 9: viewpoint analysis and speech and thought presentation. 

All of the earlier checksheets you have been through look at their particular areas in more detail than you will find on this more general checksheet. The general Methodology Checksheet does ask some questions in each of its four main areas which we have not had time to cover on this course, however, and so it makes sense, when doing general analyses and writing essays, to used this general checksheet in conjunction with the other, more detailed checksheets.

In the following exercises on the Bilgewater passage, we will look at a section of the checksheet in turn, concentrating on the most revealing aspects of each section. However, we will go through the sections of the checksheet in a different order than the order above, in order to help reveal the salient features of the passage more easily. You should also note that we can't possibly cover every single aspect of the checksheet and the passage without boring you to tears, so we will just look at a few relevant aspects from each part of the checksheet, to help you build up a reasonable idea of how to use it when doing your own stylistic analyses for essays.

Note that although we are showing the use of this methodology checksheet on the analysis of prose, it could also be usefully used when analysing texts from other literary genres and non-literary texts too.

If you want to see this kind of checksheet in action in books, look at:

Short, Mick (1996) Exploring the Language of Poems, Plays and Prose (Longman), chapter 12.
Leech, Geoffrey and Mick Short (1981) Style in Fiction(Longman), chapter 3.

The latter compares three passages from short stories by three different authors Joseph Conrad, D. H. Lawrence and Henry James). Interestingly, another stylistician, Bill Nash, analysed the Lawrence passage (plus a little bit more) independently and came to very similar analytical conclusions. If you want to compare the two accounts, Nash's article is:

Nash, W. (1982) 'On a passage from Lawrence's Odour of Chrysanthemums'. In R. Carter (ed.) Langauge and Literature: An introductory reader (Allen & Unwin), pp.101-20.

There is also an article which includes a discussion of the Bilgewater passage (based on work done when preparing an analysis of the passage for the Language and Style course):

Short, Mick, Jonathan Culpeper and Elena Semino (2000) 'Language and context in Jane Gardam's Bilgewater'. In Tony Bex, Michael Burke and Peter Stockwell (eds) Contextualized Stylistics (Amsterdam: Rodopi Press), pp.131-51.

Bilgewater: Lexis

Task A - Lexical complexity

One obvious question to ask is 'is the Bilgewater passage simple or complex lexically?' How would you measure this? Have a quick look at the passage again, and make an intuitive judgement about its lexical complexity before reading our comments.

Task B - Semantic fields 

Another obvious question to ask is what semantic areas the words relate to. Given that the passage is describing a series of university interviews, you would expect to get words related to these two semantic fields. But do you get any others, and if so, why are these semantic fields present? After you have worked out your views (don't forget to note down examples of each semantic field, compare your thoughts with ours).

Task C - Description vs. evaluation 

One obvious thing we can ask about the lexis of a piece of writing is whether it is merely descriptive, or whether it is also evaluative lexically (and if so, what kinds of value are involved). Go through the passage, noting down which words are straightforwardly evaluative (e.g. 'good', 'bad', and which words have an evaluative aspect as well as a descriptive one (e.g. 'graceful', 'untidy', 'warm', 'dirty'). Within each of these two categories, subdivide the groups of words into 'positive' and 'negative'

Task D - Denotation vs. connotation

We do not have time to examine all the repetitions in the passage (the reason for the repetition of words like 'interview' 'principal' and 'candidate' is obvious enough), but in this task we will effectively look at a couple of repetitions mentioned in Task C. 

In addition to looking for clearly evaluative lexis, when we examine passages we can look for words which have marked positive or negative connotations. Two different words can denote/refer to the same thing, but with very different connotations. For example, the three words 'interview', 'interrogation' and 'chat', could refer to the same situation, but in very different ways in terms of connotation, neutrally, negatively and positively. It can also be the case that the same word can turn up in different contexts with rather different connotations, depending on the words it 'collocates' with (what words which are near to it in the text). 

To see how this works in the passage we are examining, go through it looking for the words 'old' and 'cold' (you may have noticed that, interestingly, we put these two words in both the negative and the positive columns in our answer to Task C, which itself suggests that something odd is going on). Note the immediate context they occur in each case, and try to work out whether the connotations involved are positive or negative, and why.

Bilgewater: Foregrounding

We have already noticed in the work we have done on lexis in Bilgewater that some words (e.g. cold) are foregrounded by repetition and semantic deviation. 

In this section we will do a bit more work on foregrounded features, starting with parallelism and then moving on to deviation. This will help us to see that the foregrounding devices, and their effects, which we introduced in relation to poetry, are also applicable to other literary genres. We will give the sentence numbers in each case, so that you can easily identify the sentence's context if you need to.

Task A - Phonetic parallelism

The two sentences below have phonetic and orthographic parallelism in them (we have highlighted the relevant parts). Identify the parallelism and work out its function in the two sentences. Then compare your effort with what we say.

Outside the bleak and brutal Cambridge afternoon - December and raining. (4)
But it is damp, old, cold, cold, cold. (68)

Task B - Grammatical parallelism - opposite meaning

We have already needed to bring in the idea of grammatical parallelism in our discussion of the phonemic parallelism we saw in Task A. In that case the parallelism rule promoted parallel meaning between the words discussed. Some of the grammatical parallelism also promotes parallel meaning, but there are also cases where 'opposite meaning' is promoted. 

Consider the examples below, working out how exactly they are parallel in grammatical terms, what oppositional meaning relations are involved in each case, and how they connect to your overall understanding of the passage. You can then compare you're your thoughts with ours.

her ageing but rather pretty hair (S3)
a soft seat but wooden arms (S6)
I survey them coolly but not without respect (S35)
I might get in on this one. But don't think it is a good sign ...(Ss 36-37)
the lights are coming on one by one. (68) But it is damp,old, cold, cold, cold. (S 67-68)

Task C - Grammatical parallelism - 'same' meaning

Below are three short extracts from the passage. 

In each case, spot the parallelisms, specify them, work out their 'local' parallelistic effects and connect these effects to your overall understanding of the passage. Then click on the button after each extract to compare your views with ours. We have provided sentence numbers for ease of reference:

Extract 1

(5) The candidate sat opposite wondering what to do. (6) The chair had a soft seat but wooden arms. (7) She crossed her legs first one way and then the other - then wondered about crossing her legs at all. (8) She wondered whether to get up. (9) There was a cigarette box beside her. (10) She wondered whether she would be offered a cigarette. 
Extract 2

(15) Seeing how much you could take. (16) Typical Cambridge. (17) A sign of the times. (18) An hour later and then the second interview - five of them this time behind a table - four women, one man, all in old clothes. (19) That had been a long one. (20) Polite though. (21) Not so bad.

Extract 3 

(32) They move their pens about, purse their lips, turn to one another from the waist, put together the tips of their fingers.

Task D - sentences 11 and 12

How, and at what linguistic level, is there deviation in the following extract, and how does it relate to your overall understanding of the passage? After you have worked out what you think, compare your answer with ours.

There was a decanter of sherry on the bookcase. It had a neglected air.

Task E - sentence 64

How does semantic deviation produce metaphor in the following sentence, and how does the metaphorisation add to our understanding of the passage?

The trees lean, swinging long, black ropes at the water.

Task F - sentences 23-9

The deviation involved in the last example needs its surrounding context to be understood. Below, for ease of reference, we have supplied the sentence numbers for each sentence and boldened the stretch of text we want you to consider. 

What is deviant about the group of sentences 23-9 in the context of sentences 22 and 30, and what effect does this deviation have?
(22) "Is there anything that you would like to ask us?"
((23) "Yes please, why I'm here. (24) Whether I really want to come even if you invite me. (25) What you're all like. (26) Have you ever run mad for love? (27) Considered suicide? (28) Cried in the cinema? (29) Clung to somebody in bed?")
(30) "No thank you. (31) I think Miss Blenkinsop-Briggs has already answered my questions in the interview this morning."

Task G - deviant sentences

The final task on this section is to do with what turns out to be an unusual, yet pervasive phenomenon in the grammar of the passage.

Consider the following groups of sentences (which we have numbered for ease of reference). What is odd about them grammatically (each of the sentences have something in common), and what effects do they have (a) locally and (b) more generally as a pervasive feature of the passage?

We have already looked at the first two groups when we looked at parallelism in the passage. You may also like to consider how pervasive the phenomenon is in the passage as a whole - we have not listed all the examples in the passage, by any means! When you have thought about them all, compare your comments with ours.
(16) Typical Cambridge. (17) A sign of the times.

(20) Polite though. (21) Not so bad.

(27) Considered suicide? (28) Cried in the cinema? (29) Clung to somebody in bed?

(59) Fur. (60) Nice fur. (61) Something human then about her somewhere.

(66) A fountain, a gateway.

Bilgewater: Context and Cohesion 

We noted in the work on our general understanding of the passage that the interviews are presented mainly through the point of view of the candidate. We can use the context and cohesion part of the methodology checksheet to show how this comes about, and at the same time deepen our understanding and appreciation of the passage. The point of view checksheet in Topic 8 will also be useful to you when you do the tasks below. It spells out in more detail the point of view aspects of Context and Cohesion. Speech and thought presentation is also an aspect of context and cohesion, but we will deal with that area separately on another page.

Task A - How does the novel begin?

Remember that the passage we are looking at comes from the very beginning of the novel. Here are the first few sentences:
(1) The interview seemed over. (2) The Principal of the college sat looking at the candidate. (3) The Principal's back was to the light and her stout, short outline was solid against the window, softened only by the fuzz of her ageing but rather pretty hair. (4) Outside the bleak and brutal Cambridge afternoon - December and raining.

How 'orderly' is the beginning of the novel begin in terms of given and new information (Tip - We looked at given and new information in Topic 8, Linguistic windicators of point of view, task B). How do we know that we are seeing the scene from the point of view of the candidate and not the Principal? 
After you have worked out your answers, compare what you think with what we say.

Task B - Deixis

As the passage is quite long passage, it is not practical to look at every deictic item. Instead, we will look at a few sentences spread throughout the passage:
(13) This was the third interview of the day. (14) The first had been as she had expected - carping, snappish, harsh, watchful - unfriendly even before you had your hand off the door handle. 

(19) That had been a long one.

(31) I think Miss Blenkinsop-Briggs has already answered my questions in the interview this morning.

(38) And now, here we are. (39) The third interview.

(70) Shall I come here? (71) Would I like it after all?

For each of the above sentences, ask yourselves 
(i) whose viewpoint is being presented and (ii) what deictic, and other, features in the text are indicating that viewpoint for us?
Then compare what you think with what we say. 

It will be helpful for you to look at the immediate context for each sentence in the passage when working out what you want to say.

Task C - Other markers of the candidate's viewpoint

We have just seen how the deictic markers in the narration consistently anchor us to the viewpoint of the character, and in discussing the sentences we concentrated on, we also noticed one or two other ways the candidate's viewpoint was expressed, in addition to the deixis. 
In this task, we want you to concentrate on viewpoint markers other than deixis. Look at the passage as a whole and note down in general terms the other ways in which the candidate's viewpoint is indicated. 
Then compare your conclusions with ours.

Task D - Cohesion and coherence

Look at the passage as a whole again, concentrating this time on cohesion and coherence. Links between sentences and sections of the text can be textually cohesive, in which case they are made explicitly by lexical repetition, pronominal reference and other explicit means. Alternatively, links may be implicit, needing to be inferred by the reader, in which case, instead of cohesion we have coherence - links which have to be worked out by the reader. Clearly cohesion is the more simple kind of text-connecting relation, and all texts will use cohesion to some degree. A lot of coherence, on the other hand, will demand more work on the part of the reader, and so will have marked effects.

Note down what you think are significant examples of cohesion and coherence in the passage, and try to assess generally what is most important in the passage: cohesion or coherence? 

What meanings/effects are connected with the pattern of cohesion/coherence you find?

Bilgewater: Speech & thought presentation

Speech and thought presentation is part of what we need to consider under the general heading of Context and Cohesion on the Prose Methodology checksheet. But we thought it would be helpful if we gave it a separate page in our discussion of the Bilgewater prologue, as rather a lot of the passage we are examining turns out to be discourse presentation, and Jane Gardam manipulates speech and thought presentation in interesting ways. It may help you to refer to the speech presentation checksheet in Topic 9 as you do this work.

Task A - What counts as speech or thought presentation in the passage?

Look carefully at the passage and note down which sentences, or parts of sentences have (i) speech presentation and (ii) thought presentation. 

Try to be as inclusive as you can and trust your instincts. Are there any conclusions you can draw from your lists? Then compare your lists and comments with ours. 

Task B - Speech presentation: sentences 22 and 30-31 

What kind of speech presentation is involved in the sentences below? 
Why do you think the particular mode of speech presentation is used? 
Why aren't we told explicitly who utters the sentences? 

When you have worked out your answers, compare them with our comments. 
(22) "Is there anything that you would like to ask us?"

(30) "No thank you. (31) I think Miss Blenkinsop-Briggs has already answered my questions in the interview this morning."

Task C - Speech presentation: sentence 37 

What kind of speech presentation is involved in the sentence below? 
Why do you think the particular mode of speech presentation is used [Tip: look at the sentence which immediately precedes it]? 
Why doesn't the sentence have any inverted commas? 

When you have worked out your answers, compare them with our comments.
(37) But don't think it is a good sign when they're nice to you, said old Miss Bex.

Task D - Speech presentation - sentences 51-2 and 54-6

Which character is presented as speaking below? 
What modes of speech presentation are involved [Tip: sentence 51 belongs to one speech presentation category and the rest belong to another], and what effect do the choices of presentation category have?
(51) It has been delightful. (52) She hopes that we may meet again. [S53 has been removed, as it is the candidates direct thought (DT)- see the end of our comments on Task G below] (54) What a long way I have to come for an interview. (55) The far far north. (56) She hopes that I was comfortable last night.

Task E - Thought presentation - where does the passage start in thought presentation terms?

As there is such a lot of thought presentation, we don't have the time to look at all of it. Instead, we will concentrate in the remaining tasks on representative examples of different kinds of thought presentation in different parts the passage. The first two examples come from near the beginning. 

What category of thought presentation is involved in each example [Tip: the two examples are not the same], and what sorts of effect are associated with them? 

After you have made up your mind about them, compare your thoughts with ours.
(1) The interview seemed over.

(10) She wondered whether she would be offered a cigarette.

Task F - Thought presentation - sentences 14-16

Now work out what thought presentation category is involved in the following sentences (they are the first three sentences of an eight-sentence stretch we identified in Task A). 

How does your view of the character compare with what we have seen in sentences 1 and 10? 
How close to her thoughts are you now? 
Then compare your thoughts with ours.

 

(14) The first had been as she had expected - carping, snappish, harsh, watchful - unfriendly even before you had your hand off the door handle. (15) Seeing how much you could take. (16) Typical Cambridge.

Task G - Thought presentation - sentences 23-9

The next bit of thought presentation we are going to look at is the thought that occurs in the second interview, in between the interviewer's question and her polite answer. We looked at the speech presentation surrounding this thought presentation in Task B on this page. 
Below we quote the thought presentation (which we have highlighted to make it stand out for you) with the speech presentation surrounding it, so that you can see the effects better. But we are concentrating on sentences 23-9. 

What category of thought presentation is involved [Tip: it is the same for each of the seven sentences we are looking at]. 
What effects are associated with this choice of thought presentation category?

(22) "Is there anything that you would like to ask us?"
   ((23) "Yes please, why I'm here. (24) Whether I really want to come even if you invite me. (25) What you're all like. (26) Have you ever run mad for love? (27) Considered suicide? (28) Cried in the cinema? (29) Clung to somebody in bed?")
   (30) "No thank you. (31) I think Miss Blenkinsop-Briggs has already answered my questions in the interview this morning."

Bilgewater: Grammar

Task A: Sentence length 

Below we repeat the table of sentence-length averages from Task B - Comparing Sentence lengths that we constructed in the 'Authorial and text style' page of Topic 6. We have also included another column for Jane Gardam's Bilgewater passage, for you to fill in.

We would like you:

(i) to work out the equivalent figures for the Gardam passage and put them in the table

(ii) note what the sentence-length spread is (what is the longest and what is the shortest sentence) and 

(iii) draw any provisional conclusions from this data that you think are reasonable. You can then compare your findings with ours.
	Category
	Austen
	Steinbeck
	Lawrence
	Ellegård Norm
	Gardam

	Words
	168
	92
	149
	
	

	Sentences
	4
	5
	11
	
	

	S-Length average
	42
	18.4
	13.5
	17.8
	


 Task B - ellipsis

One of the striking features of this passage is grammatical ellipsis. Grammatical words and other words which can easily be inferred contextually are omitted. Consider sentences 59 and 60, which we repeat below with the context of the preceding sentence for convenience:
(58) Then she puts on a coat - very nice coat, too. (59) Fur. (60) Nice fur. 

(i) 'Fill out' sentences 59 and 60 in order to remove (and so reveal) the ellipsis, and compare your effort with ours. 

Now go through the passage sentence-by-sentence noting how many of its sentences are elliptical in some way, calculate the percentage of sentences which are elliptical, and consider the effect of the extent of ellipsis you find.
Task C - Listing constructions

As there is not much complexity, we will not examine that aspect in detail, and we have already examined 'but' coordination at different linguistic levels when looked at grammatical parallelism in Task B on the Foregrounded features page. Instead, we will concentrate briefly on listing structures here. 

There are a number of significant listing constructions in the passage. We quote three sentences involving listing below (the listing is highlighted in each case). 

What grammatical category is involved in the list in each case? And what effects are associated with the uses of listing here?
(14) The first had been as she had expected - carping, snappish, harsh, watchful - unfriendly even before you had your hand off the door handle.

(47) A massive intelligence clicking and ticking away - observing, assessing, sifting, pigeonholing. 

(48) Not a feeling, not an emotion, not a dizzy thought.
Task D - Tense and pronouns

We have already referred to changes in grammatical tense and pronouns in previous pages of this topic. But it will now be helpful to tie down these two aspects explicitly. 

Go through the passage noting where in the narrative 
(i) the pronouns referring to the candidate change and 
(ii) where the 'default tense' changes. 

Then try to work out why they change and compare your conclusions with ours.

Task E - Narrative sentence types

We expect to see variation in sentence type (statements, questions, commands etc) when conversation is depicted in the novel. But we normally expect narration to consist of statements, because basically the narrator tells us what happens in the fiction. 

Look carefully at the sentences of narration in the Bilgewater passage. Are there any variations from the 'narrative statement rule'? If so, what effects are associated with the sentence types you find?

Task F - Negation

A number of the narrative sentences in this passage involve negation. Perhaps the clearest example is:

(48) Not a feeling, not an emotion, not a dizzy thought.

This sentence, in which the candidate is considering the qualities of the Principal who is interviewing her, has a negative marker before each of its three NPs. What effect does the negation have?
Methodology checksheet

See separate printout for checksheets

Topic Ten "tool" summary


In this topic we have analysed the prologue of Jane Gardam's Bilgewater 'to death' (although actually there are other aspects we could have analysed in addition!).
We have summarised our general understanding of the passage and then systematically connected aspects of more detailed analysis to that general interpretative statement, fleshing out that understanding in more an more detail.

Using the general methodology checksheet, in conjunction with the more detailed checksheets from earlier in the course, we have looked at aspects of the passage's lexis, grammar, foregrounded features and context and cohesion.

By doing this we have seen how our intuitive reading understanding depends on correlating together features of the text's organisation at different linguistic levels, and in terms of different modes of analysis.

This has helped us to appreciate the quality of Jane Gardam's writing, as well as how meanings and effects are created in the passage. 

It has also helped us to see how different aspects of analysis need to be joined together in a complete stylistic analysis of a passage.

Included in the readings for this topic is a published discussion of the Bilgewater passage we have explored here. 

You can get more practice in doing the stylistic analysis of prose fiction by using the self-assessment mechanism for this part of the course.
