Topic 3 - Patterns, Deviations, Style and Meaning


SESSION A

Foregrounding, Deviation and Parallelism 

This topic is all about how and why writersFOREGROUND parts of their texts and what meanings and effects are associated with these foregroundings. The theory of FOREGROUNDING is probably the most important theory within Stylistic Analysis, and foregrounding analysis is arguably the most important part of the stylistic analysis of any text. 

The words 'foreground' and 'foregrounding' are themselves foregrounded in the previous paragraph. They stand out perceptually as a consequence of the fact that they DEVIATE graphologically from the text which surrounds them in a number of ways. The other words are in lower case, but they are capitalised. The other words are black but they are multicoloured. The other words are visually stable but they are irregular. 

One way to produce foregrounding in a text, then, is through linguistic deviation. Another way is to introduce extra linguistic patterning into a text. The most common way of introducing this extra patterning is by repeating linguistic structures more often than we would normally expect to make parts of texts PARALLEL with one another. So, for example, if you look at the last three sentences of the previous paragraph you should feel that they are parallel to one another. They have the same overall grammatical structure (grammatical parallelism) and some of the words are repeated in identical syntactic locations.

Note that lots of the things we explored in terms of special meanings and effects in the analysis of particular texts and textual extracts in Topics 1 and 2 can be re-cast in terms of deviation, parallelism and foregrounding. You may find it helpful, after you have found out more about these topics, to revisit those earlier parts of this website and think about them in terms of foregrounding theory.

To sum up, we can say that: ONLINE ANIMATION
Foregrounding

The term 'FOREGROUNDING' is borrowed by stylisticians from art criticism, which distinguishes between the foreground and the background of a painting. So first we will explores its use in discussing visual art. 

ONLINE ANIMATION

We normally expect what a painting is about to be represented in the foreground, and for less central aspects of the painting to be in the background. For example, if you look again at the representation of Wordsworth trying to compose the daffodil poem on the 'How Great Writing Happens' page, you can see that Wordsworth starts off at the edge of the photograph and moves into the foreground when he starts trying to compose the daffodil poem. He moves to the foreground because he is the most important aspect of the visual display.

Task 1 - Appropriateness ONLINE TASK
Task 2 - 'Musée de Beaux Arts' ONLINE TASK
Deviation for Foregrounding Purposes - A Universal Phenomenon 

Deviation occurs when we have a set of rules or expectations which are broken in some way. Like the way this font has just changed. This deviation from expectation produces the effect of foregrounding, which attracts attention and aids memorability. Deviation is by no means restricted just to language. 

For example, most people are taught that it is rude to pick their nose, and indeed this social rule is so strong that nose-picking is rarely seen in public gatherings. But you do sometimes see car drivers doing it. This will count as unusual, or marked behaviour for you, and may make you offended or amused. Whatever specific reaction you have to the nose-picking, because it is deviant behaviour you cannot easily ignore it, and indeed you will feel a need to explain or interpret it. People who are amused by such behaviour often point out, for example, that car drivers think of their cars as being private spaces when actually they are rather public because of the need for the driver to have all-round vision when driving.

ONLINE ANIMATION

The picture of the professor figure on the homepage for this website is wearing a bow tie. This is because the designer for this course, Mick Short, wears a bow tie and the teacher-researchers helping him create the course thought it would be fun to have him on the site "in person". 

The wearing of bow ties is deviant in terms of the dress code in UK universities. Most male academics don't wear ties at all, and those who do usually wear traditional 'kipper' ties. So Mick's unusual dress counts as a 'signature' for him, making him stand out from the crowd, and at the same time shows he is always interested in deviation and foregrounded behaviour!
Note that all you need for deviation to occur is a set of rules, however informal or intuitive, which are then broken.

Want to compare what Mick looks like with/without his bow tie? Have a look below!

ONLINE PICTURES

Task A - Linguistic Deviation

Although this course is mainly about the language of literary texts, it is linguistic deviation in literature that we are most interested in. But it is important to note that deviation is often used for foregrounding purposes in non-literary texts too. In other words deviation is all around us linguistically, as well as in terms of social and other forms of human behaviour. Indeed, many of the examples we looked at in sessions 1 and 2 contain linguistic deviation. So, for example, we could recast what we learned about the names of pop groups and advertising slogans in Topic 1 in terms of deviation and foregrounding. 

Note that in most of the cases we examine, the deviation will be linguistic. But foregrounding is a psychological phenomenon, not a linguistic one. This is why the linguistic structure of texts can affect meaning and effect. Linguistic phenomena can have related psychological effects for readers of texts.

Names of pop groups

Below are two pop group names. We have already looked at one of them in Topic 1 Session B. The other is new. For each one, work out how it is deviant, and what foregrounding results, and then compare your answer with ours.

INXS

Velvet Underground

Task B: Advertising Slogans ONLINE TASK

In the examples we have seen so far, deviation has occurred at the graphological, grammatical and semantic levels of language. The joke in the Smiley below involves deviation at the discoursal and phonological levels. In fact deviation can occur at ANY linguistic level. To read more about deviation at different levels of language, try one or both of the following:

Mick Short (1996) Exploring the Language of Poems, Plays and Prose, Longman, chapters 1 and 2.
G. N. Leech (1969) A Linguistic Guide to English Poetry, Longman, chapter 3.

Deviation for Foregrounding Purposes - Literary examples 

We are now going to do some tasks relating to literary examples of deviation for foregrounding purposes: 

Task A - 'Of Mere Being' 

Task B - Missing words 

Task C - 'A Grief Ago' 

Task D - Structure 

Task E - George Herbert 

ONLINE TASKS

Parallelism: non-literary examples

We have seen in the pages on deviation that linguistic deviation foregrounds (makes prominent) particular parts of texts and helps us to infer new aspects of meaning for the deviant text-parts. Another way in which parts of texts can be foregrounded is by the use of local patterning. A good example of such patterning is when two or more structures are parallel one another. In other words, they are structurally similar in some way, but not exact repetitions of one another.

Besides foregrounding the parts of texts they occur in, parallel structures also affect meaning. They often (but not always) induce readers to perceive a 'same meaning' or 'opposite meaning' relationship between the parallel parts. We like to call this the 'parallelism processing rule', though it is important to notice that it is not a hard and fast rule - it applies pretty regularly, but not always, by any means. Let's have a look at this rule working with a made-up example before exploring its use more generally.

Task A - Invented words

Consider the following example with an invented word. What sort of meaning do you think 'lupped' has? How do you come to this conclusion? 

The angry boy lupped, kicked and scratched the children making fun of him.

Task B - Unilever

Unilever, the makers of the washing powder Persil, ran the following advertising slogan for a number of years:

Persil washes whiter

This slogan was effective for two reasons.

· Firstly, it is grammatically deviant. It is a comparative structure which has no object of comparison. This enabled those reading the slogan to compare Persil mentally with whatever washing powder they used, and so go away with the message that Persil washed whiter than their particular washing powder. This use of the uncompared comparative is quite common in advertising slogans, for obvious reasons!

· Secondly, the slogan exhibits some parallelism. 

Identify the parallelism (at what linguistic level does it operate and what kind of parallelism is it?) and say what kind of effect it has. 

Task C - 'Opposite meaning' 

Now let's have a look at the parallelism processing rule in relation to the effect of 'opposite meaning'. First we will look at a phrase from the marketing of cars. Then you can have a go at another advertising slogan.

The manufacturers of cars make a point of putting things like nice-looking radios and CD players in modern cars because they increase sales. In terms of enhancing the performance or safety of the car they are irrelevant, and compared with installing safety features and other important parts of a car they are not very expensive. But many people seem to be swayed to buy one car rather than another by these less important matters. In the trade, these sales gimmicks are often referred to as:

Tremendous trifles

This phrase is a very arresting and effective way of referring to the phenomena we have just been describing. Note how the first two consonants of each word alliterate (a kind of phonological parallelism, of course), tying the modifier and headword closely together conceptually. But the meaning relation between the two words is so opposed as to be paradoxical. So in this case the phonological parallelism underscores the semantic opposition, which of course is an example of linguistic deviation.

Now you have a go at the following advertising slogan for cream. 

Naughty but Nice 

If you want to read more about the language of advertising, the following books are helpful.

A. Goddard (1998) The Language of Advertising (Routledge)
G. N. Leech (1966) English in Advertising: A Linguistic Study of Advertising in Great Britain (Longman)
G. Myers (1994) Words in Ads (Arnold)

Task D - Parallelism and Political Speeches

Before you look at the analysis below, it will be helpful for you to think about your basic understanding of some concepts. We will then look at what happens to them in a particular parallelistic context.

1. What are higher standards? What is choice? What relation, if any, do you think exists between higher standards and choice? 

2. What is Socialism? What is Communism? What relation, if any, do you think exists between Socialism and Communism? 

An example of parallelism in a political speech

It will be clear by now that parallelism has persuasive rhetorical properties. Not surprisingly, then, speeches of all kinds, and particularly political speeches, make heavy use of it. As an illustration, here is an example from Margaret Thatcher when she was Prime Minister of the UK as well as leader of the Conservative Party. When she made this speech she was addressing Neil Kinnock, who was the leader of the parliamentary opposition, the Labour Party. We have 'lineated' the extract to make the syntactic parallelism more obvious.

ONLINE ANIMATION

The first two 'lines' in the representation above contain parallel main clauses with the structure adverbial + subject + transitive verb + object (Cj S V O). And lexically the first three clause elements are also identical. This foregrounds the object in each of the two clauses and suggests a semantic parallelism - a quasi-synonymy. Normally 'choice' and 'higher standards' do not seem to have a synonymic relation, but in Mrs Thatcher's speech they did. She accused Neil Kinnock of hating choice because the right of the individual to choose is at the heart of the basic philosophy of the Conservative Party, whereas the Labour Party stresses the idea that the more fortunate should forgo rights and wealth to help the less fortunate. By illicitly using parallelism to suggest that 'choice' and 'higher standards' were the same sort of thing, Margaret Thatcher was trying to engender a belief in those who heard her that Mr Kinock, and therefore the Labour Party wanted lower standards, something which even she would have had difficulty in claiming outright. 

The second two lines contain a similar illicit parallelistic equation, this time based on a subject + verb + complement (SVC) construction with two parallel noun phrases occupying the complement position. Mr Kinnock would have claimed himself to be a socialist, so no problem there. But he denied strongly being a communist (a considerably more reviled notion than being a socialist in British political life). Moreover, Mrs Thatcher did not just use the word 'communist' but the rarer (and therefore foregrounded) term 'crypto-communist'. 'Crypto-' means hidden or secret, and is often associated with spying and secret agents. This is because cryptography (code-making and code-breaking) is part of the stuff of the world's intelligence services. So, via the 'parallelism processing rule' Margaret Thatcher was implying that Neil Kinnock was not just a socialist (something she disapproved of), but a communist (much worse) and finally, a secret communist (most dangerous of all).

References

Hansard, 18th October 1990, (Prime Minister Engagements), column 1374/1375

Parallelism: literary examples

Task A - Kiss & kill

What is the meaning connection between the verbs 'kiss' and 'kill'?

Task B - Othello
The line below is from Shakespeare's Othello. Othello has just killed his wife, Desdemona, because of his uncontrollable and unfounded jealousy. She is lying dead on the bed and he says:

I kissed thee ere I killed thee 

(Shakespeare, Othello, Act III: Sc. III: 358) 

In one sense this line merely states the obvious. Othello kissed Desdemona before he killed her. You'd have to be a bit of a necrophiliac to do it the other way round! 

But it has often been pointed out that this line also encapsulates a basic thematic opposition present in the play, that between love and jealousy, or love and hate (note that these are anonyms of one another).

Can you explain, using the 'parallelism processing rule', how this can be possible? 

(Tip: it is important to note that the parallelism works at a number of different linguistic levels). 

Task C - 'The Journey of the Magi'

Below are the first four lines of T. S. Eliot's PRIVATE


PRIVATE "TYPE=PICT;ALT=More about T.S. Eliot, 0000-0000"poem, 'The Journey of the Magi'. One of the three wise men is describing the difficult journey they made to witness the birth of Christ in Bethlehem.

Examine the final line of the quotation. In what ways can the two noun phrases on either side of the coordinator 'and' be said to parallel one another structurally? What is the effect of this structural parallelism?

A cold coming we had of it, 
Just the worst time of the year 

For a journey, and such a long journey:
The ways deep and the weather sharp

SESSION B

Extended parallelism: non-literary examples

In looking at parallelism so far we have concentrated on examples where the parallels are between two structures. But it is not uncommon to find examples where the parallelisms go on longer, for three, four or more 'turns'. This extra length adds more possibilities and effects to the 'parallelism processing rule' we have noted before. For example, a sequence of three items is the smallest set which can produce the effect of climax: 

So we can add climax to the parallelistic repertoire. Moreover, once you have two parallelisms you have the beginning of a pattern. And once you have a pattern you can break that pattern, producing the effect of internal deviation (and so more foregrounding). 

This setting up of a pattern and then breaking it means that parallelism can also be involved in effects where a later, climactic, item contrasts with the other items in the set of parallelisms.

We will explore these ideas with a couple of jokes and an excerpt from a famous political speech:

Task A - A Bill Clinton joke

Bill Clinton, Hillary Clinton and Al Gore die and go to meet God.

Al goes first.

God asks him: ‘Who are you?’

Al replies: ‘I am the Vice-President of the United States of America!’

God says: ‘Very well, come and sit on my left-hand side.’

Bill goes hnext. 

God asks him: ‘Who are you?’

Bill replies: ‘I am the President of the United States of America!’

God says: ‘Very well, come and sit on my right-hand side.’

Hillary goes last.

God asks her: ‘And who are you?’

Hillary replies: ‘I am Hillary Clinton, and what are you doing sitting in my place?!!’

Task B - The Higgins joke 

ONLINE VIDEO

Private Higgins is a recent recruit to the army. A rather delicate lad, but one who tries hard. 

A few months after Higgins joins the army, the captain of the detachment receives a phone call telling him that Higgins' brother has died. He opens the window of his office and calls across the barrack square: 'Sergeant Major, could you come over to my office please?'
'Yes sir!' The sergeant major marches into the captain's office, comes to attention and salutes. 'Yes, sir!'
'Sergeant Major, I'm afraid we have just had some terrible news. Poor Private Higgins' brother has died. So I want you to tell him about it. He's rather a delicate lad, so you'd better break it to him gently.
'YES SIR!!
The sergeant major marches over to the hut occupied by the platoon Higgins is in and shouts, 'Higgins, your brother's dead!' Higgins passes out, is taken to hospital and spends the next month in a psychiatric unit, recovering. He is a bit twitchy when he returns to the squadron, but is coping with his bereavement.
Then, a couple of weeks later the captain gets another phone call, to say that Higgins' father has also died.
'Sergeant Major!'
'Yes, sir!'
'Come into my office for a moment.'
'Yes, sir!'
The sergeant major marches in and salutes, as before.
'Yes, sir!'
'Sergeant Major, we have just heard that poor old Higgins has now lost his father. He is still a bit delicate after the last incident, so please, please break the news to him gently.
'YES SIR!!'
The sergeant major marches over to Higgins, hut and says, 'Higgins, your father's dead!' Higgins passes out again and this time needs three months in the psychiatric unit, to recover. He is a quivering wreck when he returns, but just about coping.
A month later the captain gets yet another phone call, to say that Higgins' mother has died.
'Sergeant Major!'
'Yes, sir!'
'Come into my office for a moment.'
'Yes, sir!'
The sergeant major marches in and salutes.
'Yes, sir!'
'Sergeant Major, as you know, poor old Higgins has already lost his brother and his father. Now his mother has passed away as well. He is in terribly bad shape, and he loved his mother dearly. So whatever you do, Sergeant Major please please please try hard to think of a way of breaking the news to him gently. 'YES SIR!!'
The Sergeant Major marches over to Higgins' hut and orders all the men out onto the barrack square for parade.
'Squad, squad, Atten-SHUN.'
The men come to attention.
'All those with mothers, one pace forward. HIGGINS, WHERE'RE YOU GOING???!!!' 

Our commentary: ONLINE VIDEO

An excerpt from a speech by Martin Luther King

Below there is a written version of part of Martin Luther King's famous 'I have a dream' speech which he made in 1963. Martin Luther KingPRIVATE
 is a renowned American political figure who campaigned for equal rights for black people in the USA, a campaign which eventually led to his assassination. If you prefer you can listen to an ONLINE AUDIO of this part of the speech. We have lineated the text of the speech to highlight the major parallelisms in it. After the speech we have provided some commentary about it.

Yes I have a dream this afternoon
that one day this land and the words of Amos will become real
and justice will roll down like waters
and righteousness like a mighty stream
I have a dream this evening
that one day we will recognise the words of Jefferson
that all men are created equal
that they are endowed by their creator with some inalienable rights
and among these are life
liberty
and the pursuit of happiness
I have a dream this afternoon
I have a dream
that one day every valley shall be exalted
and every hill and mountain shall be made low
the rough places will be made plain
and the crooked places will be made straight
and the glory of the Lord shall be revealed and all flesh shall see it together
I have a dream this afternoon
that the brotherhood of man will become a reality in this day
with this faith I will go out and carve a tunnel of hope
through the mountain of despair
with this faith I will go out with you and transform dark yesterdays
into bright tomorrows
with this faith we will be able to achieve this new day
when all of God's children
black men and white men
jews and gentiles
protestants and catholics
will be able to join hands
and sing with the negroes in the spiritual of old
free at last free at last
thank God Almighty we're free at last 

Commentary

In the modern world, rhetoric, of which parallelism is a part, is often thought to be an illicit thing. You can accuse someone of being rhetorical, and so be critical of him or her. This kind of reputation that rhetoric in general and parallelism in particular have comes from the fact that we often use rhetoric to convince people of unreasonable things. Politicians are famous for it!

But rhetoric can also be used for legitimate, even highly desirable ends. This is how Martin Luther King uses parallelism. Most people have a general instinctive feeling that all people should be treated equally, and few in the modern world would want to argue against this principle. However, even the most liberal and fair-minded people can be guilty of not being even-handed, and those in positions of power can often be seen acting in accordance with prejudice and self-interest rather than with fairness and rationality. The way in which we all tend to regard and treat people who are different from us is often unreasonable, and the history of the treatment of blacks by whites in the USA is a clear example.

In the 'I have a dream' speech Martin Luther King uses an extraordinary mixture of repetition and parallelism to persuade others to change the way in which black people are treated. He is using his experience of a particular tradition of preaching to good effect, both in terms of the quality of the language and the socio-political ends for which he uses it.

Each time he uses the expression 'I have a dream' he follows it by a noun phrase beginning with 'this' and acting in the relevant clause as a time adverbial. That adverbial is then followed by one or more relative clauses postmodifing 'dream', the first of which begins with 'that'. So, after 'I have a dream this afternoon' we get three parallel co-ordinated relative clauses postmodifying 'dream', all of which are things to be wished for by those who believe in equality of treatment. After 'I have a dream this evening' the relative clause referring to Jefferson itself contains two parallel clauses specifying the laudable words of Thomas Jefferson, and the following main clause has three parallel complement noun phrases 'life' 'liberty' and 'the pursuit of happiness'. 

We won't analyse the whole extract in detail here, but this pattern of extensive grammatical parallelism and partial lexical repetition to describe different aspects of equality is continued through the rest of this extract. You might like to examine it in more detail (a good place to start would be the series of pairs of noun phrases co-ordinated together by 'and' which are in apposition to 'all of God's children' towards the end of the extract). The overall result, particularly when the rhythm and pronunciation of the spoken version of the speech is added into the mix, is a strong, almost incantatory, plea, full of explicit biblical allusions, for all human beings (and, given the context of the speech, American blacks in particular) to be treated equally. 

Extended parallelism: literary examples

In the page on literary parallelism we looked at how parallelism between two structures could lead readers to infer relations of quasi-synonymy or quasi-antonymy between the two parallel parts. On this page we will explore what happens when the parallelisms involved are more extensive. 

'The Indifferent'

We will start this exploration by looking at the first stanza of 'The Indifferent' by the seventeenth century poet John DonnePRIVATE


PRIVATE "TYPE=PICT;ALT=More about John Donne, 0000-0000", a very religious man but also a man who had an intense fascination with sex!. 'The Indifferent' is a poem in which the male persona tries, via an argumentative conceit to persuade womankind that to love many (or be 'false') is better than to love one (or be 'true'). In the first stanza of the poem the persona says that he can love many different kinds of women. 

ONLINE TASK

Now that you're ready to have a go at building up your own account of parallelism, we've provided two poems for you to analyse. We'd like you to look at both poems.

Task A will take you to A pre-Raphaelite poem by Christina Rosetti called 'A Birthday'. ONLINE TASK
Task B will introduce you to a medieval poem commonly referred to as 'The Corpus Christi Carol'. ONLINE TASK

Parallelism, deviation and 'The Brain - is wider than the Sky -'

Below is a poem by the C19 American poet, Emily DickinsonPRIVATE


PRIVATE "TYPE=PICT;ALT=More about Emily Dickinson, 0000-0000". We are going to carry out a number of tasks to analyse this poem, one aspect at a time. 

The Brain - is wider than the Sky -
For - put them side by side -
The one the other will contain
With ease - and You - beside -

The Brain is deeper than the sea -
For - hold them - Blue to Blue -
The one the other will absorb -
As Sponges - Buckets do -

The Brain is just the weight of God -
For - Heft them - Pound for Pound -
And they will differ - if they do -
As Syllable from Sound -

(Emily Dickinson, c. 1892)

Though fairly simple in structure, the poem explores a serious matter. But for a bit of fun we have also produced a rough visual version of each stanza when you get to the semantic analysis of it. As you go through the process of reading the poem and then analysing it, one aspect at a time, you will be practising the sort of research you would need to do to perform a complete stylistic analysis of a poem. So this work counts as practice for your coursework assessment.

Note that we will go through the various linguistic levels of the poem in an order which goes from most meaningful to least meaningful, as it is easier to relate the less meaningful aspects of language (e.g. orthography, and phonetic structure) to our understanding of the poem after we have looked at the more directly meaningful levels.

Task A - general understanding 

We would like you to read the poem two or three times and summarise in a couple of sentences how you understand it. You can then compare your general understanding with ours before going on to look at different aspects of the poem's linguistic structure in turn.

Task B - Semantic Analysis- Metaphor and Other Semantic Deviations

We'd now like you to look in detail at each stanza in turn (you can access the stanzas, one at a time, using the relevant links below). Your task is to search for semantic oddities and relate them to your overall understanding, and then compare your findings with ours. 

Task C - Grammatical Parallelism

Each stanza is a sentence. Analyse each sentence to reveal the grammatical parallelism and deviations from it, and explain how the parallelism and deviations work. Because the three stanzas are closely parallel it will be sensible to look at stanza 1 in detail and then compare stanza 2 with it, noting the similarities and differences. Finally, repeat the process with stanza 3. 

You may find that you have some difficulties in the fine detail of this analysis. This is because (a) you may need to look forward to the linking, listing and nesting page in order to cope with the grammatical subordination in each stanza and (b) because, although fairly simple, in some ways the poem contains a couple of interesting grammatical conundrums (grammarians find them interesting, anyway!). For the moment, just trust your instincts and don't worry if you make the odd mistake. Our commentary will help solve the puzzles for you, hopefully, and the most important thing is to get involved in the analysis so that you can 'feel' the issues and how to solve them. It is also worth bearing in mind that, even if you understand English grammar pretty well, real texts are always a bit more tricky to deal with than grammarians' example sentences, which are usually straightforward, to help you understand the basic point. Don't be put off. Even the experts get confused!

Task D - Phonemic structure 

Are there any patterns of rhyme, alliteration and assonance which you feel should be commented on (i.e. are reasonably obvious and can be related interestingly to meaning/effect)?

Task E - Orthographic structure

Are there any significant orthographic deviations or parallelisms which you think need to be pointed out? 

A Final Comment

We have taken you through this poem rather painstakingly, a linguistic level at a time, in order to help you to see how to build up a stylistic analysis of a complete text. In each case we have provided some analysis and then related it to the overall interpretation we started off with, thus specifying it in more detail (i.e. making the interpretation richer) as we have gone along. We will not bother to make any concluding interpretative comments at this point. But it is worth noting that if you were writing up a stylistic analysis as an essay you would need not just to keep relating your analysis of specific levels back to your starting remarks (and perhaps modifying them in the light of the evidence you find). You would also need to provide some concluding remarks, summarising how the analysis you had undertaken related to your interpretation of the poem overall. If you read published stylistic analyses of whole poems you will see what we mean.

