VOCABULARY FOR STYLE ANALYSIS

1. The problem of the text: to set an important (serious, burning, urgent, vital) problem, to solve the problem of, it seems to be a great problem (of ...), to render the idea of social injustice, inequality, pollution, humanity, charity, the state independence, unemployment, discrimination, to tackle the problem of

2. The point of the story: to make the point plain, to show how vital the point of the text is, to expound the point by repeating the same idea (revealing the idea in relation to ..), to make his point understandable for the reader

3. The purpose of the text: to convey to (to reproduce in) the reader the authors thoughts and feelings (informational function), to make the reader to visualize and feel what he wants him to visualize and feel (the emotional and expressive function), to draw the readers’ attention to what the author finds important and wants to bring to his notice (the expressive function), to appeal to the reader, distinguish several functions (aims), to win the reader (listener) over to the author’s (listener’s) side, to emphasize the contrasting contradictory ideas, to arrange the ideas according to the degree of their importance or emphasis, to express the author’s individual attitude toward what he describes, to give the personal appraisal of ..., to secure the desired effect, to express our perception of the likeness (contrast, similarity) of two objects or ideas, its sole purpose is to entertain and divert the reader, to keep the reader in a state of expectations, to accentuate the connection between the two parts the antecedent extract introduces, the dramatic meat of the text is not in its narrative (plot) but in the revelation of the ..., the text (logically) falls into 2 parts entitled ..., the direct address to the reader is of great importance, the blending of description and narration is skillfully used ... to , to create an atmosphere of growing suspense, to add a dramatic flavour to the extract, the incongruity between the contents and the literary form, to be a symbolic representation of the atmosphere created in the book, the incongruity of the sensual plot and the drystone of the descriptor

4. The structure of the text

4.1. The exposition of the story (text) to start the reader on the story

4.2. The climax of the story/text (gradation) - the anticlimax the moment of the highest interest (tension): to arrange the ideas according to the degree of their importance or emphasis, the most important from his point of view, coming last, to lead on to a melodramatic (intellectual), psychological, emotional

4.3. The outcome of the text/story: to succeed in holding readers attention to the end, the outcome of the story is dramatic (predictable, quite unexpected) to be based on the effect of the deceived expectancy, surprised endings (happy-ends) are typical of ...

4.4. Text contents and its understatement (the subject-matter of the text): to write with (understanding) and understatement to emphasize the contrasting and contradictory ideas, to stress the fact that, to accentuate the connection, the plot development is tense and dynamic (slow and lax), to contain an ingenious plot, the scene is set in..., to convey concise information compactly, to pile up the details to create the state of suspense, to specify the setting and the time span of the story, plot development and the characters involved

5. The point of view: the author’s choice of the point of view contributes to the vividness of narration, description, the story is told from the point of view of the author (the main character an onlooker), the general slant of the story is

6. The form of the speech: the point of view of the character is incorporated in the structure of the narrative, the paragraph represents non-personal direct speech with all its specific traits, to gain much from dialogues, monologue is used to advantage, conversation plays a subordinate part in the story, to make the description, narration convincing, to give a personal character to his narration

7. Characterization of character drawing: to define the character to the reader by describing or explaining it, to offer an interpretation of each person in the story (direct characterization), to characterize a person through action and conversation, to leave it to the reader to judge the characters by what they do and say (indirect characterization) to employ both the direct and indirect methods of characterization, to give the character full dimension by depicting him both with understanding understatement, the portrayal is vivid and true to life, to apply a direct method of characterization through action plays an important part in the text, the characterization is shallow (superficial, profound ...), to see the characters with understanding and sympathy, to ridicule hypocrisy and self-righteousness through the character of..., the chief traits of his character are ..., a self-spoken man with moral fiber of steel

The linguistic system of the text presents itself as a complex unity of versatile means

8. Linguistic means

8.1 The choice of vocabulary: the choice of vocabulary is determined by the purpose of the text (by their being used in spoken or written speech, to depend on the contents and the aim of the utterance, the effective use of language plays a major part in …, the arrangement of appropriate words is of very great importance, to depend on the object of the writer, to have a more emphatic meaning, to lay emphasis (on the structural means, vocabulary, on the idea problem, the choice of words is accounted for the author’s intention to …, the relation between the direct and the contextual meaning of the word, the name sounds quite appropriate, the author introduces the word “…” to show (underline), elevated words create an atmosphere of, to abound in bookish and highly literary words (archaisms, colloquial words, slang, vulgarisms, jarganisms, barbarisms, French borrowings), the author selects words which are slightly unexpected in the present context

8. 2. Word structure and grammar forms: special (particular) use of conjunctions prepositions derivational word-building, word-forming patterns

8. 3. Sentence Patterns: the general character of the sentence contributes to the expressiveness, tension immobility, relaxation, to consider the peculiar structure of the sentence, the lantithetic structure of the sentence, junction meaning implied in the sentence is …, to be logically connected with the previous paragraph (the antecedented), successive clauses (homogeneous members) produce the effect of tension, persistence

8. 4. The compositional pattern of the text: to consider the general principles of the text composition

9. The type of the text and the functional style: to serve as a vivid example of …, the piece of writing

10. The reader’s perception: grasp the full significance of what he says (writes, appreciate, admire the lyrical (emotional, humorous, ironical, subtle) tone of the text, to participate in the adventure and imaginary experiences, to strengthen the bond of understanding between the reader and the author, to produce a vivid impression of the hero’s sufferings, to feel a change in the tone or mood of the passage, to appreciate the actual humour of these words, to define a contrast in mood and atmosphere between

GLOSSARY OF STYLISTIC TERMS

Acromonogram as lexico-compositional device, syllabic word or rhyme repetition at the junction of lines.

Allegory –(Gr. Allegoria), Aesopian language, the description of a phenomenon concealed in the description of another one, a device in fiction, a presentation of an abstract idea in the form of a concrete image, “a life picture”, an illustrative picture \ e.g. a fable character\
Alliteration – repetition of consonants or vowels at the beginning of neighbouring words.

Allusion (L. Alludere, to mention, to hint) a poetic reference, on the basis of mythology, literature

Anaphora (Gr. Anaphora) – a stylistic device, repetition of word or phrases at the beginning of succeeding syntactical constructions

Anadiplosis –lexical repetition at the juncture of lines in a stanza or sentences.

Antithesis (Gr.antithesis) – the stylistic figure of contrast, a compositional device in text arrangement in belles-lettres non belles-lettres genres based on the opposition of meaning.

Antonomasia (Gr. Antonomasia) - a stylistic device, close to metonymy, based on the a)interchange of a proper name by periphrasis or an epithet e.g. the Great Admiral (about Nelson) or b) the use of a proper name for the sake of generalization, e.g. Napoleon of the criminal world.

Anticlimax - a stylistic device, contrastive to gradation, i.e. gradual decrease in emotional and compositional dynamics of the plot development in fiction

 Apokoinu construction (a blend of two sentences into one when the connecting element is omitted), e.g. I’m the first one saw her (the double syntactical function of the predicative of the first sentence ”the first one”, performing also the function of the subject of the second sentence.

Apophasis (Gr.apophasis, negation) – a stylistic device, based on concealing the real cause of communication, e.g.. I shan’t speak about your being rude but lying is quite out of the question.

Aposiopesis (Gr.aposiopan to keep silence) is a stylistic device of a sudden pause, break in speech.

Apostrophe (Gr. epi, above, strepho, to address) - a stylistic device of intentional deviation from the narration, with the purpose of address to a living being or a thing, for the sake of emphasis.

Assonance - repetition of stressed vowels within the word combination or at its end as a type of incomplete rhyme.
because of impossibility or unwillingness of a speaker to go on speaking.

Asyndeton - omission of conjunctions and connecting elements in a complex syntactical structure

Authology – the use of stylistically neutral words in their direct meanings.

Ballad (Fr. ballade) – an ancient folklore poetic work intended for singing or as a rule to accompany a dance; a traditional ballad (the author is not identifies) and modern ballad as an exquisite work of poetry, consisting of three poetic stanzas and the fourth, containing a dedication or a generalization with and limited rhythmic pattern, i.e. the same metre and rhyme in all the stanzas.

Bathos (Gr. Bathos, depth) – is a stylistic device of style denigration, a shift from elevated to low styles.

Burlesque (It. burla, a clown)- a comic playful genre in fiction aiming stylistic lowering, / serious is made comical, elavated - low/.

Burden (Fr. Refrain) is a phrase, poetic line or strophe, reiterating in different text positions of a work of art.

Caesura (L. caesura, division, stop) is cutting, rhythmical pause in the middle of verse line, often coinciding

with poetic pause: I shot an arrow// into the air.

Chiasmus (Gr.Chiasmos, reverse, cross composition) is reverse parallelism, a stylistic figure of inversion in the second part

 of rhetorical period or syntactic construction.

Climax (Gr. climax) – the highest point in the dynamics of narration, a peak of emotional, artistic and esthetic tension.

Couplet (Fr. couplet)- a compositional form in poetry, which consists of lines building up a stanza, or two neigbouring lines in a stanza, similar in the amount of syllables, size and rhyme

Collision (L. collision, a blow, a clash)- a conflict, a clash of actors in a work of art.

Consonance- the coincidence of repeated consonants

Caricature (It. caricatura, a funny picture)- a comic description or a picture, breaking the proportions, characteristics of a portrayed object, event or phenomenon grotesquely.

Catharsis (Gr. katharsis, purification)- strong emotional impact (fear, admiration, pathos… shared by the reader) which results in a certain psychological state of purification, elevation.

Detachment - a syntactical stylistic device, a certain degree of syntactical independence and consequently emphasis, acquired by a member of the sentence in positions, highlightened due to stress and intonation, as well as punctuation.

Dissonance - the coincidence of unstressed vowels and consonants while the stressed vowels are different

Elegy (Gr. elegos, mourning poem) - a poem of subjective character, reflection, often a sad poem about unshared love.

Ellipsis (Gr. ellipsis, omission) is the omission of one of the main members of the sentence for the sake of emphasis (it should be differentiated from structural ellipsis of the conversational style, used for the sake of compression and to avoid repetition)

Emphasis - particular (logic, emotional) significance of one or several elements, achieved by phonetic (intonation, stress), lexical (connotation, pragmatic lexical component, irregular semantics), syntactic (special constructions, inversion, parallelism) or compositional means (advancement).

Epigram - a short poetic work, often satirical interplay of events, ideas, usually ending with an aphorism or a wise apothegm.

Epigraph (Gr.epi, on, grapho, to write) - a small quotation preceding a text or its part.

Epilogue (Gr. epilogos, conclusion) - a concluding part of a literary work, usually cut off in time from the final events of the narration.

Epistolary genres (L. epistola, a letter) - literary works written in a letter form.

Epitaph (Gr, epi, above taphos, a grave) - a memorial inscription on the gravestone or monument.

Epithalame - a wedding song, devoted to a fiancé and a fiancée.

Epithet – a stylistic device, a word or a phrase, expressing a property or characteristics of a thing, phenomenon, presented in an imaginative form and reflecting a subjective, emotional attitude.

Epics (Gr. epos, a song) - early epic poetry of pre-written period; heroic narrative poetry in the elevated style.

Essay (Fr.essai) - a sketch, a short composition in prose, the author’s reflections on a certain theme.

Euphemism (Gr. euphemeo, to speak politely) - a stylistic device, containing a substitute of an unpleasant, forbidden

by the etiquette, insulting, derogative word by a neutral or more pleasant word or expression.

Euphony (or instrumentation) - the phonetic arrangement of the text creating a certain tonality; euphony as sound harmony (in its narrow sense).

Exposition (L. expositio, explaining) - events preceding the dramatic collision and the climax, part of the literary composition of a work in fiction.

Fable (L. fabula, narration) - a simple short allegorical narrative, often about animals, containing a social maxime, based on evident exaggeration.

Farce (Fr. farce) – a satirical dramatic genre, aimed at ridicule

Fiction – a branch of literature, narrative, such as novels, stories and romance.

Feulleton (Fr.feuilleton, a page) is a newspaper satiric genre, critique of the burning problem, event.

Framing - a repetition of a word, a phrase or a sentence in the beginning and in the end of a semantic group, a sentence, a line, stanza, paragraph, a whole text.

Gradation (L. Gradus, a step, growth) - a compositional device based on the increase of emotional and compositional dynamics in a work of fiction.

Grotesque (Fr. Grotesque)- a device of fantastic comic exaggeration which results in breaking the real form of existence for a certain object.

Hyperbole (Gr. hyperbole, limit)- a stylistic device based om deliberate exxageration of a quality, quantity, size, dimension, etc., e.g. Her family is one aunt about a thousand years old.

Imagery – a system of images in a work of art.

Inversion (L. inversio, transposition, shift)- a stylistic device of placing a word or a phrase into an unusual syntactical position, as a rule for the sake of expressiveness; emphatic inversion should be distinguished from grammatical inversion, i.e. a change of a traditional model of syntactical structure to reveal a change in grammatical meaning or function.

Irony (Gr. eironeia, pretence, fraud)- a stylistic device, based on an implicit contrastive change in the meaning of a word, a sentence, a part of text, while .

Limerick (Engl. Limerick)- a comic poem which consists of 5 lines and contains an absurd or a hyperbolized situation and is, as a rule semantically formed on the basis of a semantic blank.

Litotes / understatement (Gr. litos, simple)- a stylistic device, based on the emphatic decrease or indication of a scarce amount of positive quality against the evidently negative background.

Melodrama (Fr. melodrame)- a romantic play or a play causing strong emotional reaction.

Memoirs (Fr. memoire, memory)- a literary work, the first- person narration, presenting events of the personal experience of a narrator.

Metaphor (Gr. metaphora, transfer)- a stylistic device, a figurative stylistic nomination, a tranfer of meaning based on similarity of two objects (i.e. a word or a phrase denoting a certain object is used as a name of another on the basis of their similarity); simple and sustained metaphors, genuine and trite metaphors, e.g. Sometimes too hot the eye of heaven shines.
Metre (metron, measure) - a certain rhythmic model, determined in poetry by the character and quantity of feet in a line and produced by the currency and interchange of syntactic structures in prose.

Metonymy (Gr. metonymia, a change of a name)- a stylistic device, a figurative stylistic nomination, transfer of meaning based on contiguity, when a word or a phrase denoting one object is used to denote another one on the basis of their contiguity (the relations of material and object, author and work, container and contents, sign and object of nomination, instrument and action, object and its function, part and whole - synecdoche as a type of metonymy) etc.: Sceptre and crown must tumble down \ And in the dust be equal made \ With the poor crooked scythe and spade

Monograph (Gr. Mono, one, grapho, I write)- a scientific work, limited to the investigation of one problem.

Mystery-play (L.mysterium)- a type of religious plays, popular in the Middle Ages, commonly based on bible or other religious tales.

Myth (Gr. mythos, legend, story)- ancient legends explaining natural phenomena and beliefs; they are based on the idea of supernatural .

Novel (It. Novella) – a prosaic work of art of considerable volume, with the common plot, psychological characterization, dramatic conflict; autobiographic, biographic, detective, historical, political, romance, adventure, knavish, psychological, science-fiction, knight, women novels .

Ode (Gr. Oide, song)- a lyrical elevated work of poetry with a common rhythm and metre model of a poetic stanza.

Onomatopoeia (Gr. onomatopoiia, word-building)- sound-imitation, a phonetic stylistic device, nomination, kou-kou, rustle, bah based on imitation of some quality of an object.

Oxymoron (Gr. oxys, sharp, moron, stupid)- a stylistic device, stylistic nomination assigning a non-compatible property to an object: elloquent silence, terribly beautiful.

Outcome (Fr. denouement) - events in the works of art, immediately following culmination, slump of tension.

Pamphlet (L. pamphilius)- a small- size booklet, a publicist genre.

Panegyric (Gr. panegyricos, meeting) – a solemn praising speech.

Paradox (Gr. para, not correct, dox, opinion) - a statement containing a contradiction, its interpretation results in ambiguity or polysemantic interpretation: Wine costs money, blood does not cost anything \ B. Shaw.
Parallelism (Gr. parallelos, attending, accompanying) - a syntactical stylistic device, based on similarity of constructions, in the neighbouring or correlated context, bringing in a combination of words and sentences, equivalent, complimentary or opposed in sense \ as a rule, the term ”syntactical parallelism” is used \; a compositional device based on topical repetition or dubbing a plot development line in a work of art / the story by O` Henry “The Roads We Take”

Paronomasia - similarity in sounding of contextually connected words, e.g. raven – raving - ravin’ – never.

Parenthesis (Gr. parantithenai, insert)- a inserted word, sentence, explanatory or characterizing, a syntactical insertion.

Parcellation- a syntactical expressive stylistic device, graphic and syntactic separation due to which a syntactical construction becomes formally independent.

Parody- (Gr. para, incorrectness, dia, song) - an artistic satiric imitation genre, aimed at implicit evaluation, semantically a complex interaction of explicit and implicit textual structures.

Pasquinade (It. pasquillo) is a satiric publicist genre, often a spiteful or insulting work of literature, contrasted to poetry.

Periphrasis – a phrase or a sentence, substituting one word; logical, euphemistic and figurative periphrases.

Personification (Lat. persona) a stylistic device, nomination, when a name of an animate thing is given to an inanimate object for the sake of expressiveness, figurativeness, intensification, emotions: Love is not Time’s fool.
Plot (L.fabula, narration) - narrative development of the text .

Polysyndeton - repetition of conjunctions and connecting elements in a complex syntactical structure

Prologue (L. pro before, logos, and speech) – an introductory part of a literary work.

Prosody (Gr. prosoidia) is a system of the phonetic language means, including intonation, stress, timbre, rhythm, tempo, pauses, also metre, rhyme in the poetic works.

Proverb is a short epigrammatic statement, expression, ascertaining definite rules or regulations.

Pun (It. puntiglio) - comic playful use of a word or a phrase based on semantic ambiguousness, polysemy: There isn’t a single man in the hotel
Represented Speech - a style of narration presenting words and thoughts of a character in the name of the author; in contrast to direct or indirect speech characteristics of grammatical or formal differentiation no identification of a change of communicative roles of an author or a character is given.

Rhythm (Gr. Rhythmos) as recurrence of stressed and unstressed syllables as well as repetition of images, notions, connotations; phonetic repetitions as the basis of rhythm in poetry, syntax as the basis of rhythm in prose.

Rhetorical question - a stylistic syntactic device, a question in form, not demanding an answer, a statement in contents.

Rhyme is sound repetition (full or partial) in the ultimate positions of a poetic line

Rhyming - a stylistic device of sound or word repetition in the end of poetic lines or their relatively complete rhythmical parts.

Romance –a story or a novel of adventure, a love story.

Saga (O.N. saga, narration) - originally ancient Iceland or ancient Norway epos, presenting historical and mythological and later on British knight tales.

Satire (L. satira, satura) - a comic literary work aimed at the exposure and criticism of social vices.

Semantically false chain - a semantically alien element in a chain of elements, imposing a second contextual meaning on the central word.

Short Story (It. novella)- a short prosaic work, a genre of literature characterized by the unity of a plot, style, etc.

Simile - an imaginative comparison, introduced by the conjunctions as...as, like, as if, as though, and disguised metaphors by the verbs “to seem”, “to recollect”, “ to resemble”, “to remind“.

Sonnet (It. sonetto) - a poetic work of 14 lines, which consists of an octet (8 lines) and sextet (6 lines), employing iambus, and pentameter.

Story - a narrative genre of imaginative, miraculous world of fancy.

Stylization (Fr. pastiche, It. pasiccio) - pastiche, imitating literary genre, the aim of which is literary mystification, appraisal, and interpretation of euphonic parameters of a work of art.

Summary (Fr. precis) – brief presentation of the contents of a literary or publicist text, concise in form, language

 compression as a basic compositional principle.

Suspense (the effect of deceived expectancy) - the effect of tense anticipation created by the quality of predictability created by different devices, e.g. separation of the subject and the predicate, introduction of a parenthesis, etc., the device contrary to the effect of replenished expectancy.

Symbol

Tale (O. Fr. lai) - a poem of narrative character, often for song rendering.

Transposition – the use of a certain language form in the function of some other language form. Syntactic transposition: e.g. the use of one communicative type of the sentence in the function of another

Tropes (from Greek tropos – a turn, ‘a turn of speech’. a phrase) - stylistic devices, as a rule composed on the

specific language models (allegory, allusion, antonomasia, epithet, hyperbole, irony, litotes, metaphor, metonymy,

oxymoron, periphrasis, personification, simile, synecdoche, zeugma).

Violation (decomposition) of phraseological units – intentional decomposition of the formal characteristics or idiomaticity of phraseological units, e.g. Little Jon was born with a silver spoon in his mouth which was rather curly and large.

Zeugma (Gr. Zeugma, yoke)- the use of a word in the position of grammatical dependence on two elements, due to which different meanings of the word are revealed: Everything was common here: opinions, the table and tennis rackets.

