

1

LANGUAGE AND STYLE

In any language, different styles are appropriate in different situations:

written x spoken

formal - - - informal

technical language (jargon) - - - slang

Principles of English written style:

Choose the suitable completions of the sentence:

The more formal the language is,

1. the more it will use inanimate nouns as subjects of a sentence.

2. the more it will use verb structures (where choice is possible)

3. the less it will use passive structures

4. the more it is likely to use passive structures

5. the more words of Latin origin it will use

6. the more words of Germanic origin it will use (phrasal verbs)
7. the more it will use humans as subjects of sentences
8. the more verbal nouns it will use

9. the more it will use contracted verb forms

10. the more noun compounds (noun phrases) it will use

11. the more complex sentences it will use

12. the larger number of participial and infinitive constructions it will use

Here are some examples; in each case, the same idea is expressed using three different levels of formality: look at the different changes that occur, as we move from a formal style to an informal one.

1. The inclement climatic conditions obliged the President to return earlier than scheduled.

The President was obliged to return earlier than planned due to poor weather conditions.

The president had to go back sooner than he´d planned because the weather was so bad.

2. Please await instructions before dispatching items.

Please wait for instructions before sending items off.

Don´t send anything off until you´re told to do so.

3. Essential measures should be undertaken at the earliest opportunity.

One should undertake any necessary mesures at the earliest opportunity.

You should do whatever you have to as soon as you can.

4. Prior to the discovery of America, potatoes were not consumed in Europe.

Before America was discovered, potatoes were not eaten in Europe.

Before they discovered America, Europeans didn´t eat potatoes.

2

From written to spoken styles

Written and spoken versions of a language use different styles, different registers. Generally speaking, written English is always more formal than spoken English, nevertheless, there are informal forms of writen English (notably in fiction and in the popular press), and formal styles of spoken English, in particular „discourse“, or prepared speech.

In the following examples, the same message is expressed in five different styles, from an extremely formal written style, to the very informal spoken style.

1. Consequent to the appreciation in the exchange value of Sterling against other currencies, necessary fiscal measures were introduced by the government in order to reduce the likelihood of an import-led consumer spending surge.

(Jargon, very formal. This is the style of language used in official reports, technical studies, etc. It is exclusively a style of written English, full of verbal nouns, technical words and passives.)

2. After the interanational value of Sterling rose, the government was obliged to take fiscal measures to reduce the likelihood of a surge in consumer spending led by cheaper imports.

(Written, formal, clear. This is clear, written English, as found in the press or in documents aimed at ordinary educated readers.)

3. As the value of Sterling increased compared to other currencies, the govenment was forced to take tax measures to head off a rapid increase in consumer spending spurred on by cheaper imports.

(Written style for the general public discourse, scripted radio or TV news style.)

4. As Sterling´s international value went up, the government had to take tax measures to head off a consumer spending boom spurred on by cheaper imports.

(Formal spoken style – radio, seminar, talk.)

5. As Sterling went up in value, the government had to put up taxes to stop consumers splashing out on too many cheap imports.

(Relaxed, informal spoken style: discussion. There is plenty of prepositional verbs. All actions are now expressed through verbs, not verbal nouns.)

6. And you see, Sterling got more and more valuable, so as a result, the government had to go round putting up taxes, you see, to stop everyone going out and splashing out, spending all their money on cheap imports.

(Relaxed, simplified, chat, very informal spoken style. Note the addition of repetition and fillers.)

