Topic 9 - Speech Presentation


What happens when speech is presented 

Task A - Two discourse situations

The first thing to notice is that when we present the speech of others in real life there are two different discourse situations involved. Let's pretend that Dawn Archer is talking to you and in that conversation she tells you what she heard her friend, Stef say to Mick Short yesterday. 

What are the two discourse situations and how are they related to one another? Try to draw the two situations and how they are related. Then compare your effort with ours

Task B - Some different ways of presenting speech

We have already seen in Topic 8 that narrative descriptions can be written in ways that can make us feel close to, or more remote from, the viewpoint of a particular character and what is being decribed. The ways in which character speech can be presented contributes to this set of viewpoint effects. We will begin to explore this matter with some simple invented examples.

Below are four sentences. They all report the same conversation between two characters which a 1st-person narrator in a novel reports to us. 

Drag the sentences to what you think are the appropriate places on the scale below and then compare them with our ordering. Can you label any of the presentational forms (e.g. direct speech, indirect speech)?

ONLINE TASK

What we have here are just some of the ways in which speech can be reported in real life and the speech of characters can be presented in novels. Effectively, we have a varying mix of character and narrator. 

With Direct Speech (DS) we know, within what is usually called the reported clause, because it connects to the reported discourse situation, exactly what the character said and the words and grammatical structures used to say it. The only indications of the narrator in our example are the quotation marks and the 'she said', which is normally called the reporting clause because it connects to the reporting discourse situation. 

With Indirect Speech (IS) we know the propositional content of what the character said from the reported clause, but the words and structures used to report it belong to the narrator, just like those of the reporting clause, not the character. 

With Narrator's Representation of Speech Act (NRSA), as with IS, the words and structures below to the narrator, and the only trace of the character is a summary of what she said, including an indication of the speech act used by the character. Unlike DS and IS, there is no reported clause at all.

With Narrators's Representation of Voice (NV), all we know is that the female character said something to the other character. We don't even know what speech act was used, let alone what was said or what words were used to say it.

Hence we can feel 'close up', or 'further away' from what the character says, much like the way we noticed in Task A on the Linguistic Indicators of Point of View page, that the sentences in the extract from Virginia Woolf's 'Solid Objects' first positioned us a long way away from the two men and then brought them closer and closer to us.

Task C - the complete set of ways of presenting speech

Below we present a rather fuller and slightly different version of the scale we began to examine in Task B. At the top of the scale we have a sentence (the most extreme form of Direct Speech, with no quotation marks and no narrator's reporting clause) in which only the speech of the character is represented. Then, as we come down the scale, the 'mix' of character and narrator gradually changes, so that at the other end we have the narrator 'on his or her own'. This bottom sentence is not a sentence of speech presentation at all, but a sentence of 'pure narration'. In even the most minimal representation of a character's speech there will still be a little bit of the character in there.

You can click on each sentence in turn, and each category label, to learn more about the sentences and categories and the relations among them. Click on all of them to learn more about them before moving on to the next page (which will look at some interesting examples of these categories in novels and stories). 

You can click on the sentences and categories in any order that takes your fancy, but we would suggest that you start at the two extremes and gradually work in, leaving Free Indirect Speech (FIS) till last. We have not yet introduced this category, which turns out to be very important in the novel, and in any case, as it is a kind of blend of the DS and IS categories, it is best understood after you have looked at DS and IS.

ONLINE TASK 

Task D - Self test

The last task is a self-test, to help you to see how well you have understood the speech presentation categories, before you move on to the next page, where we will see the categories at work in fictional texts.

ONLINE TASK 

Varieties of speech presentation in the novel

In the 'What happens when speech is presented' topic we explored the various ways in which speech could be presented in terms of the categories available to writers to present speech. In this topic we are going to explore some extracts from novels. 

In each case, you need: 

1. To identify the category of speech presentation used and
2. Work out why the writer has chosen the mode of presentation involved (i.e. what effect does it have?).

Task A - David Lodge, How Far Can You Go?
In David Lodge's novel How Far Can You Go?, a novel about sexual liberation and religious mores in the 1950s, the main characters, young students, are called Edward and Tessa. Edward is a Catholic, and Tessa a member of the Church of England. They have fallen in love and want to get married, but are both still virgins. Tessa has agreed to convert to Catholicism, and they go away in chapter 2 ('How They Lost their Virginities') to what they think is a weekend Catholic conference for engaged couples (clearly designed to help them keep themselves chaste). Actually they have come a week early by mistake (this weekend's conference is for couples who are already married, and is designed to help them keep on the marital straight and narrow!). Indeed, they have arrived a day early for that weekend's conference too. So, unbeknown to them, the nuns who manage the conference centre assume that they are already married and have just arrived a day early, not a week early. Tessa is shown to what she thinks is 'her room', and it is only later, when Edward asks a nun where his room is, that he discovers that it is being assumed that they are a married couple, and so he is in the same room as Tessa:

Edward located the room and walked in to find Tessa in her slip, brushing her hair. She dropped the brush in fright, and clasped her hand across her bosom. 
'Oh, heavens, Teddy, you did scare me, this place is so spooky, what do you want? Have you come to kiss me goodnight? What will the nuns think?'
Edward explained about the nun's mistake, but gave her a goodnight kiss anyway, a proper one which went on for some time.

(David LodgePRIVATE "TYPE=PICT;ALT=More about David Lodge, 0000-0000", How Far Can You Go?, chapter 2)

1. What form of speech presentation is used for Tessa's speech in paragraph 2, and what form is used for Edward's speech (highlighted for ease of reference) at the beginning of paragraph 3?

2. Why do you think these two different forms are used?

Task B - David Lodge cont.
The next extract comes about a page after the one we have already explored in Task A. Edward and Tessa have, somewhat clumsily, just clumsily lost their virginities together. They have not used a condom. The Catholic religion would have been against the use of a contraceptive anyway, but of course they have ended up in bed together accidentally, and so have had no chance to take precautions for the passion which has caught them unawares:

Afterwards, he was aghast at what he had done, but Tessa covered his face with kisses and told him it had been wonderful, and he was moved with grateful pride. 

(David LodgePRIVATE "TYPE=PICT;ALT=More about David Lodge, 0000-0000", How Far Can You Go?, chapter 2)

What form of speech presentation is used for Tessa's speech, and why? You may find it helpful to compare it with the way in which Edward's feelings are presented. 

Task C - Charles Dickens, Little Dorrit 
In the extract below, from a novel by Charles Dickens, Little Dorrit (Amy Dorrit), the heroine, is visiting her vain, feckless and pretentious father, who is bankrupt (again!) and has been sent to the debtor's prison, Marshalsea. William Dorrit is a regular inmate of the debtor's prison (he is referred to by the narrator throughout the novel as 'the Father of the Marshalsea', and Little Dorrit was actually born in the prison!). Effectively, the Father of the Marshalsea, who has little contact with reality and is supported by his daughter, treats the Marshalsea as if it were a gentlemen's club:

To keep his attention engaged, she talked with him about his wardrobe; when he was pleased to say, that Yes, indeed, those shirts she proposed would be exceedingly acceptable, for those he had were worn out, and, being ready-made, had never fitted him. 

(Charles Dickens PRIVATE "TYPE=PICT;ALT=More about Charles Dickens, 0000-0000", Little Dorrit, chapter 19) 

What form of speech presentation is used for the Father of the Marshalsea's speech here? What effect do you think it has?

Task D - John Le Carré, Tinker, Tailor, Soldier, Spy
The following extract is from John Le Carré's well-know novel Tinker, Tailor, Soldier, Spy. Although he is a writer of spy fiction, Le Carré is a master of point of view manipulation, and is arguably a much greater novelist than he has so far been given credit for. In this novel, the spymaster, George Smiley is trying to discover the identity of a KGB mole within the British secret service, MI6. What he is told below is actually the crucial piece of information which eventually helps Smiley, an introspective character who keeps things to himself, to solve the puzzle and remove the 'mole' from MI6 . The other person is another, lower-level member of MI6, called Gerry Westerby. Gerry, a rather bluff, gung-ho fellow is telling what he has heard about an incident in which another British secret agent in Czechoslovakia was unexpectedly caught in a forest, tortured and imprisoned. We discover, by inference, that the Russians must have known where he would be in advance (and so discovering who could have told them will solve the conundrum):

"So that was the first part of the story.(1) Czech troops out, Russian troops in.(2) Got it?"(3) 
Smiley said yes, he thought he had his mind round it so far.(4) 

(John Le Carre PRIVATE "TYPE=PICT;ALT=More about John Le Carre, 0000-0000", Tinker, Tailor, Soldier, Spy) 

(1) What speech presentation modes are used for the speech of the two different characters?
(2) Why do you think they are given different presentational forms?

Task E - Peter Jenkins interviewing the artist, David Hockney 

Below is an extract from a newspaper article where the journalist, Peter Jenkins, one of the best journalists of his generation is interviewing the artist, David Hockney. 

[Context: Hockney has just said that in their later periods many great painters, because they were more confident, had become looser in style.] 

Would it happen to Hockney? Did he have any visions of "late Hockney"?
"I do hope to get better," was all he said.
Yes, but it was not just getting better, was it? As he had said, it was getting looser.
"When I said that, I pointed out, I think, that late Picasso is a kind of Cubism of the brush. Very interesting things began to happen. People never looked at them like that because they were much too busy looking at other things. Picasso didn't care, of course."

(Peter Jenkins, 'And Then What?', The Independent Weekend, 29 February 1992)

1. What mode of speech presentation does Jenkins use to represent the speech of Hockney and what mode does he use to represent himself? 
2. Why does he use these two different modes? 

More extended analyses

Now that we have looked at a range of short examples, we will now have a look at three short passages where a variety of speech presentation categories are used. 

Your task in each case will be to try to identify the categories, and the effects created by using the particular presentation forms you find. As you do this you may find it useful to refer to the speech presentation checksheet, you can find it under the useful links section of the menu.

You will be able to compare both your speech presentation category analysis and your account of the meanings and effects generated in the passages with our analyses.

Task A - Elizabeth Adler, Peach 

The passage below is from a popular romance novel. Lais and Peach are two sisters who are alone on a cruise ship together, travelling from America to France. Peach is five years old. Lais, who is in her late teens, is meant to be looking after her. But she is more interested in having a good time dancing in the ballroom of the ship, and so is hastily putting Peach to bed in their cabin, before going back to the ballroom.
(i) Using your Speech Presentation checksheet, for each sentence, or part of a sentence, note down the mode of speech presentation you think is used. The speech presentation modes you are looking for are DS, FIS, IS, NRSA and NV. (Note that you may find more than one category in some sentences.) Some sentences do not involve speech presentation at all, and you may find it helpful to label these with 'N' for Narration. 

Lais unlocked the cabin door and pushed her inside. Come on then, into bed with you." She pulled off Peach's pretty white dress hurriedly.

   Peach sat on the edge of her bed sliding off the little red slippers. "What about my teeth?" she asked, thinking of her mother.

   "In the morning," called Lais, already at the door.

   "But Lais. Where are you going?" Peach sat up in bed anxiously. She still wore her vest and knickers and her socks. There was no sign of her nightie, or a drink of milk or anything. And where was Teddy?

   Lais hesitated then hurried back across the room and hauled the teddy bear from beneath a pile of clothes. "There," she said. "Now go to sleep." 

(Elizabeth Adler, Peach)

(ii) Now note down why you think the author has made the choices he or she has decided upon - i.e. assess what effect(s) those choices have on you, the reader (e.g. in terms of manipulating your sympathies). Then compare your thoughts with ours.

Task B - For God's sake stop rewriting our Bible

The following extract is from a newspaper article about the publication in the United States, of a politically correct Bible by Oxford University Press.

(i) Using your Speech Presentation checksheet, for each sentence, or part of a sentence, note down the mode of speech presentation you think is used. The speech presentation modes you are looking for are DS, FIS, IS, NRSA and NV. (Note that you may find more than one category in some sentences.) Some sentences do not involve speech presentation at all, and you may find it helpful to label these with 'N' for Narration. 

ANGRY churchmen have condemned a politically-correct Bible which has rewritten the scriptures to avoid giving offence. It attempts to do away with alleged sexism, racism and even bias against left-handed people. Traditionalists have accused the authors of heresy and claim they are making a mockery of the Bible message.

   "We are not at liberty to change the word of God just to be politically correct," said the Rev. Tony Higton. "If you are going to tear some pages out of the Bible and rewrite others where will it finish?

   "You end up with something that would ultimately be a different religion." 

(Daily Express, 5/12/1994)
(ii) Now note down why you think the author has made the choices he or she has decided upon - i.e. assess what effect(s) those choices have on you, the reader (e.g. in terms of manipulating your sympathies). Then compare your thoughts with ours.

Task C - Vladimir Nabokov, Lolita 

The passage below is from a famous, and very complex and ironic novel, which has been the subject of considerable critical acclaim and argument, because of its subject-matter. Lolita was first published in 1955. The 1st-person narrator, Humbert Humbert, is telling his story from prison, in the form of a direct written address to the jury at his trial. He is clearly going to be convicted of murder and sexually assaulting a minor. But this 1st-person narration, and its ironic, self-deprecating and humorous style means that it is difficult not to sympathise with the narrator, even though he has committed heinous crimes. 
Humbert Humbert falls headlong in love with Lolita, a teenage beauty and a minor. He, persuades Lolita's mother to marry him (so that he becomes Lolita's legal guardian) and then secretly murders her, so that he can be alone with Lolita. The extract below occurs soon after Humbert Humbert has murdered Lolita's mother (in a ludicrous fashion, by making her so angry that she runs out of the house at exactly the moment a car regularly drives past their house, and so is run down by the car). Lolita is away at summer camp at the time, and Humbert Humbert now takes her away from the camp, pretending that his wife, and Lolita's mother, is ill. Here they are, driving away from the camp.
(i) Using your Speech Presentation checksheet, for each sentence, or part of a sentence, note down the mode of speech presentation you think is used. The speech presentation modes you are looking for are DS, FIS, IS, NRSA and NV. (Note that you may find more than one category in some sentences.) Some sentences do not involve speech presentation at all, and you may find it helpful to label these with 'N' for Narration. 

 'How's Mother?' she asked dutifully. (1)

   I said the doctors did not quite know yet what the trouble was. (2) Anyway, something abdominal. (3) Abominable? (4) No, abdominal. (5) We would have to hang around for a while. (6) The hospital was in the country, near the gay town of Lepingville, where a great poet had resided in the early nineteenth century and where we would take in all the shows. (7)

   She thought it a peachy idea and wondered if we could make Lepingville before 9 p.m. (8) 'We should be at Briceland by dinner time,'I said, 'and tomorrow we'll visit Lepingville. (9) How was the hike? (10) Did you have a marvellous time at the camp? (11) 'Uh-huh.' (12)

   'Sorry to leave?' (13)

   'Un-un.'(14)

   'Talk, Lo, - don't grunt. (15) Tell me something.' (16) 

(Vladimir Nabokov , Lolita)

(ii) Now note down why you think the author has made the choices he or she has decided upon - i.e. assess what effect(s) those choices have on you, the reader (e.g. in terms of manipulating your sympathies). Then compare your thoughts with ours.

Thought presentation

Besides using narrators to present what their characters say, novelists can also use them to present what their characters think. The presentation of thought involves the same basic categories of presentation as the presentation of speech does, but the effects of these categories are sometimes rather different. This is essentially because, in real life, although when we present or report the speech of others we have normally heard the speech we report, we know that this can't possibly be the case for thought. Indeed, even when we present our own thoughts, there is an issue, because it is not at all clear how much verbalisation thought involves. So, the scale of thought presentation appears to be formed on a sort of rough analogy with the speech presentation scale. But the idea of reporting some original utterance, and signalling how faithful (or close) to that original you are claiming to be, doesn't really work for thought presentation. It is this difference which gives rise to the possibility of different effects for a presentational category, depending on whether it is being used to present speech on the one hand, or thought on the other.

Note that in 1st-person narrations we would normally expect the narrator only to present his or her own thoughts in the story about his or her past. Logically, 1st-person narrators can only have direct access to their own thoughts (though watch out for exceptions to this rule in a few novels, with consequent rather odd effects). In 3rd-person narrations, on the other hand, where the convention is that the narrator is omniscient, it is common to get the thoughts of more than one character portrayed in the same story, perhaps at different points in the story. 

Task A - A couple of preliminary examples ONLINE TASK

Task B - The categories of thought presentation

Although in thought presentation the basic categories are the same as for speech presentation, the effects of the categories are sometimes different for thought, compared with speech, as we have seen in Task A. So we will label the thought presentation categories separately, but parallel to the speech presentation categories, as follows:

Speech presentation
Direct speech (DS)

Free indirect speech (FIS)

Indirect speech (IS)

Narrators representation of speech act (NRSA)

Narrators representation of voice (NV)
Thought presentation
Direct thought (DT)

Free indirect thought (FIT)

Indirect thought (IT)

Narrators representation of thought act (NRTA)

Narrators representation of thought (NT)

ONLINE TASK

Task C - The basic effects of the categories of thought presentation

Now we will look again at the sentences we used in Task B (and also a couple more, seven in total).This time, compare the different presentations and decide what effects are related to the different presentational forms. 

ONLINE TASK

Task D - Thought presentation examples from novels

We have taken five examples of thought presentation from two novels, one by Raymond Chandler and one by Virginia Woolf. You can refer to the thought presentation scale to help you with your analysis.

For each of the examples below, (i) decide which thought presentation category you think the emboldened part of the quotation belongs to and (ii) indicate the kind of effect you think this choice of thought presentation category has in context. ONLINE TASK

Speech presentation checksheet

See separate sheet

