
Firbas, Jan

Thoughts on functional sentence perspective, intonation and
emotiveness. Part two

Brno studies in English. 1987, vol. 17, iss. 1, pp. [9]-49

ISSN 0231-5351

Stable URL (handle): https://hdl.handle.net/11222.digilib/104166
Access Date: 16. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides
access to digitized documents strictly for personal use, unless otherwise
specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/104166

SBORNlK PRACl FILOZOFICKE FAKULTY BRNENSKE UNIVERZITY
STUDIA MINORA FACULTATIS PHILOSOPHICAE UNIVERSITATIS BRUNENSIS

K 9 (1987) - BRNO STUDIES IN ENGLISH 17

T H O U G H T S ON F U N C T I O N A L S E N T E N C E
P E R S P E C T I V E , INTONATION A N D EMOTIVENESS

Part Two

Jan Firbas

The present paper is the sequel to a study bearing the same name published
in the previous volume of Brno studies in English (Firbas 1985). Its main pur­
pose is to offer an analysis of a continuous stretch of conversation. Lack of
space made it impossible to include such an analysis in the previous study.

Like the previous study, the present paper analyzes the material offered in
phonetic transcription with tonetic marks by G . F. Arnold and Olive M . Tooley
in their reader Say it with rhythm 3 (Longman, London 1972). The passage an­
alyzed is to be found there on pp. 34—39. It has been chosen at random and is
presented here in the normal spelling but with tonetic marks. (Thanks are due
both to the publishers and to the authors for permitting to reprint and use the
passage indicated.)

The principles of analysis have been discussed in the previous study and in
other papers of mine. I shall therefore refrain from going over all the problems
previously dealt with in these publications, which contain definitions of the con­
cepts used in the framework of my inquiries into FSP. I have to beg the inter­
ested but uninitiated reader to refer at least to the previous study (Firbas 1985)
and perhaps also to Firbas 1979, 1981, 1983 and 1986. Of immediate rele­
vance to the inquiry into the relation between FSP and intonation are, apart
from the previous study, for instance Firbas 1972, 1975 and 1980.

The organization of the present paper is the following. The dialogue to be
analyzed is first presented below in the normal spelling. On pages 19—33 it is re­
printed, but provided with tonetic marks and an FSP analysis. Additional ex­
planations are occasionally offered in footnotes. Before studying the analysis,
the reader will find it useful to consult the explanations of the symbols and
other conventions used (see pp. 12—18). To facilitate a better understanding
of the analysis, some of the relevant findings discussed in detail in previous
writings are recalled. The paper closes with summarizing evaluations of the re­
sults of the analysis. The evaluations are accompanied by a number of tables.

10

ANALYSIS OF A DIALOGUE

JOAN:

SIMON:

FRANK:

SIMON:
FRANK:

JOAN:

MRS. BROWN:

JOAN:

FRANK:

MRS. BROWN:

SIMON:

JOAN:

MRS. BROWN:

JOAN:

MRS. BROWN:

SIMON:

JOAN:

(1
(2
(3
(4
(5
(6

(7
(8
(9
10
11
12
13
14
15

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

(3 9 \

Mum!
We're back.
Yes, and we've had a marvellous day.
I played an electric guitar.
I've got a fine sense of rhythm, the man in the shop said.
What he actually said was, 'A remarkable sense of
rhythm'.
It's the same thing.
Not necessarily.
And anyway . . .
Oh, stop squabbling, you two,
and let's tell Mum about our day out.
D'you know, Mum?
I lost all the money.
You what, Joan?
But with your money, and Simon's, and the lunch mo­
ney, that was more than . . .
Yes, I know how much it was.
Only too well.
That's why I felt so awful about it.
And I'd got Frank's money, too.
Yes, it was a nasty shock for all of us, Aunt Anne.
We hadn't got enough money for lunch.
Still, you all seem very cheerful about it now.
This must be some kind of joke.
Oh, it was no joke.
Not having enough money for lunch.
Then Marjorie said she'd pay for the lunch.
She'd got enough for that.
You see hers wasn't mixed up with ours.
Then I shall have to pay Marjorie back.
But Joan, how did you lose the money?
What happened?
Well, you see, I sneezed.
Joan, do have a bit of sense.
You can't lose money by sneezing.
Joan can. ,
Clever girl, my sister.
Well, we were in Oxford Street, near Selfridges.
I felt a sneeze coming on.
So ! cpnned my ba# quickly,

11

FRANK:

SIMON:

MRS. BROWN:
JOAN:

FRANK:

SIMON:

MRS. BROWN:

FRANK:
JOAN:

SIMON:
MRS. BROWN:

JOAN:

FRANK:

SIMON:

MRS. BROWN:

FRANK:
SIMON:

JOAN:

(58)
(59)
(60)
(61)
(62)
(63
(64

(65)
(66)
(67)
(68)
(69)
(70)

(71)
(72)

(73)
(74)
(75)
(76)
(77)
(78)
(79)
(80)
(81)
(82)

and pulled out a hanky.
I must have pulled out my notecase with it.
And none of us noticed.
We were too busy watching Joan's performance.
Yes, she sneezed hundreds of times.
Lots of people stopped to watch.
Well, when did you discover you'd lost the notecase?
Not till a bit later.
Inside the shop.
In fact we'd just chosen Robert's beer mug,
and Joan went to get out the money for it.
But no money!
So no money, no beer mug.
But we did have lunch.
Right.
So you hadn't got any money,
and you abandoned Robert's present.
Then, you tell me, you went off to gorge yourselves
at Marjorie's expense.
I cant't believe a silly tale like that.
Oh, it's perfectly true, Aunt Anne, so far.
Anyway, to cut a long story short, we went to the police.
And what d'you think?
Whoever'd picked up the notecase had handed it in.
With all the money in it, too.
So there are still some honest people about, thank
goodness.
You were lucky.
Yes, and that's not the end of it.
Near the police station we saw an antique supermarket.
We went in,
and found just the beer mug we wanted for Robert.
Much nicer than the one we nearly bought in Oxford
Street.
And notvso expensive as those in the street market.
And if we hadn't been to the police station we wouldn't
have seen the antique supermarket.
So all's well that ends well.
Are you going to show me the beer mug?
Yes, here it is, Aunt Anne.
Frank!
Quick!
Robert's coming.
He mustn't see it yet.
No, no.
Of course Robert mustn't see it yet.
His present's still in the future.

12

COMMENTS ON SYMBOLS AND OTHER CONVENTIONS USED
IN THE ANALYSIS

1. DISTRIBUTIONAL FIELDS

Sentences are regarded as fields of syntactic relations, at the same time serv­
ing as distributional fields of communicative dynamism (CD) and distributional
fields of prosodic weight.

Elements performing the syntactic functions of subject, predicative verb, sub­
ject complement, object, object complement and adverbial constitute communi­
cative units at the level of FSP. On account of the special role performed by
the TMEs (the temporal and modal exponents of the finite verb) in FSP, the fi­
nite verb is interpreted as two communicative units in the present analysis, one
constituted by the notional component of the finite verb, the other by its TMEs.
This is a simplification which does not deal exhaustively with the FSP functions
of the categorial exponents of the finite verb. For instance, an element serving
as a T M E can simultaneously serve as a PNE (exponent of person and number)
and be co-referential with the subject. (This fact is not explicitly indicated in
the analysis.) The simplification, however, does not distort the outcome of the
interplay of FSP factors determining the distribution of the degrees of CD.

Subordinate clauses, semi-clauses (structures containing expanded non-finite
verb forms) and attribute constructions constitute communicative units, at
the same time providing distributional subfields with communicative units of
their own. There is a hierarchy of distributional fields, the basic distributional
field (superordinate to all other possible fields) being constituted by a separate
verbal (simple or complex) or a separate verbless sentence structure.

In the text, the basic distributional fields are preceded by Arabic numerals. In
the analysis beneath the text, the interpretations of the subfields provided by
clauses or semi-clauses are enclosed within brackets. In order not to make the
analysis too complicated, I have refrained from adding interpretations of sub-
fields provided by non-clausal attributive structures. These subfields, however,
are dealt with summarily on pp. 17—18.

2. FUNCTIONS IN FSP

The functions of the communicative units in the distributional fields are indi­
cated by abbreviations placed beneath the units. The following abbreviations are
used: Th/eme/, Tr/ansition/ Pr/oper/, Tr/ansition/ and Rh/eme/. With short
initial or short medial units, the abbreviations as a rule coincide with the begin­
nings of the units; with longer initial, medial or final units, with their ends.

For the purpose of the present analysis, Theme Proper, Diatheme and
Rheme Proper are not indicated by special abbreviations. Nevertheless, in a ma­
jority of cases, the diatheme, and with consistency, the rheme proper, are indi­
cated by the two-digit numeral notation as explained below.

Because of the special character of the function of transition proper, the ab­
breviation TrPr is consistently used throughout the analysis. As has been ex-

13

plained in greater detail elsewhere (Firbas 1981.49—51; 1986.52), this function
consists first and foremost in starting to build up the core of the information to
be conveyed upon a foundation, i.e. the information provided by the thematic
elements. It provides a link (and at the same time a boundary) between the
foundation (the theme) and the core (non-theme). It is usually performed by
the TMEs (temporal and modal components of the finite verb). It is the essen­
tial purpose of a distributional field to establish a link between these two types
of information.

The core of the information to be conveyed is always expressed, but not ne­
cessarily the foundation upon which it is to be built up. The latter can be sub­
stituted for by its referent in the extralingual reality. If not implemented by the
TMEs, the link can be indicated by ellipsis or by intonation. (This function of
intonation is partly parallelled in the written language by sentence-initial capital­
ization and the stops, especially the full stop. This does not merely signal the
end of the field, but together with sentence-initial capitalization effects a unity
of the elements occurring between them.) A distributional field can be theme-
less, but is never rhemeless nor without transition proper. (It need not contain
any other transitional element.) A rhemeless distributional field is not a distri­
butional field in the proper sense of the term. It can be regarded merely as an
unfinished or truncated distributional field.

If not implemented by the TMEs, the function of transition proper is indicat­
ed in the analysis by the abbreviation 'TrPr' placed in square brackets: [TrPr];
cf. 1, 8 and 10.

Parallel to the abbreviations, the FSP functions are also indicated by two-di­
git numerals added as superscripts to the abbreviations, e.g. T h 1 0 , Rh 3 2 . Numer­
als beginning in 1, 2 and 3 indicate thematic, transitional and rhematic ele­
ments, respectively. If only one thematic, one transitional or one rhematic ele­
ment is present in the distributional field, the numerals 10, 20 or 30 are re­
spectively used. In the presence of further thematic, transitional or rhematic ele­
ments, the numerals 11, 1 2 . . . , 21, 2 2 . . . or 31, 3 2 . . . are employed in ac­
cordance with the rising degrees of CD.

The highest number within the rheme indicates rheme proper. If only one
rhematic element (indicated by the superscript 30) is present, it is this element
that takes over the rheme proper function. Similarly, if more thematic elements
than one are present, the element having the highest thematic number serves as
the diatheme. However, if there is only one thematic element (indicated by the
superscript 10), it can — depending on contextual conditions — serve either as
theme proper or diatheme (cf. Svoboda 1983.79 and Firbas 1985.20, note13).
In such cases, the superscript does not indicate which of the two thematic func­
tions is performed. The diathemes resulting from re-evaluating prosodic intensi­
fication, however, are all duly marked (cf. e.g. field 16 on p. 21).

Within distributional subfields provided by subordinate clauses, the FSP func­
tions are indicated in the same way. A n interpretation applying to a subfield is
enclosed within round brackets and the function of the subfield as a unit within
a superordinate fields is indicated by an abbreviation placed after the closing
bracket.

3. DEGREES OF PROSODIC WEIGHT

The degrees of prosodic weight were discussed in detail in the previous study
iroas 1985); Let me therefore again recall only the most relevant points.

14

O'Connor and Arnold's interpretation of the English system of intonation
and their system of tonetic notation (O'Connor and Arnold 1973] allows of the
following conclusions. In the first place, the very configuration or prosodic fea­
tures within what may be termed a tone-unit suggests the hierarchy of prosodic
weight: the section constituted by the head and the nucleus is prosodically
weightier than the sections serving as pre-head and tail. Within the head, and in
consequence within the entire tone-unit, the weightiest feature is the nucleus.
On the other hand, the lightest feature, occurring both outside and inside the
head, is represented by absence of stress. In line with the prominence on the
head and the nucleus, O'Connor and Arnold regard the stress inside the head
as well as the nucleus as accented, and the stress occurring in the pre-head and
tail as unaccented (O'Connor and Arnold 1973.31—6). All this suggests at least
four degrees of prosodic weight: (i) absence of stress (occurring on unstressed
syllables inside and ouside the head), (ii) stress not combined with accent (oc­
curring on stressed syllables in the pre-head and the tail), (iii) stress combined
with accent occurring inside the head, (iv) nucleus.

It is assumed that not only at the level of the written language, but also at
that of the spoken language linear modification manifest itself. It is assumed
that prosodic features of the same rank (i, ii, iii or iv) gain in prosodic weight
in the direction from the beginning to the end of the distributional field. (An
important modification of this observation will be adduced below.) This means
an expansion of the gamut of the degrees of prosodic weight.

I take it that the reader is acquainted with O'Connor and Arnold's system
of tonetic notation. I shall, however, at least mention the features most relevant
to the present analysis. The following symbols (numbered by me) occur in the
text.

1. QDI, 2. 'ID, 3. |in, 4> s*m, 5. ^ni, 6. m̂, 7. 8. ^m,

9. ^m, 10. 'm, 11. vm, 12. > m , 13. ~m, 14. |m.

Let me also remind the reader that (i) absence of stress is left unmarked, (ii)
Stressed syllables occurring within the pre-head or within the tail are preceded
by a small circle fsee No. 1). (iii) The first syllable of the head, which is re­
garded as accented, is marked by one of the following symbols: No. 2, indicat­
ing a high head; No. 3, indicating a low head; No. 4, indicating a falling head;
No. 5, indicating a rising head. The other stressed syllables within the head,
which are equally regarded as accented, are marked by a small circle (see No.
1). It follows that they are marked in the same way as the stressed syllables
within the pre-head and the tail. It must be remembered, however, that as they
occur within the head, i.e. between the first stressed syllable of the head and
the nucleus, they are to be regarded as accented, (iv) A nucleus is marked by
one of the following symbols: No. 6, indicating a low fall; No. 7, a high fall;
No. 8, rise-fall; No. 9, low rise; No. 10, high rise; No. 11, fall-rise; No. 12,
mid-level. In this way the four basic degrees of prosodic weight are indicated in
O'Connor and Arnold's system of tonetic notation. It should be added that
symbol No. 13 indicates a high pre-head; it does not, however, indicate stress.
For a more detailed explanation of the significance of the symbols adduced,
the reader is referred to O'Connor and Arnold 1973. It should also be added
that in the text a vertical stroke (see No. 14) indicates the end of one tone-unit,
and the beginning of another. The capital letter of the first word.of a sentence

15

and the full stop may be taken to indicate the beginning and the end of a tone-
unit, respectively. The vertical stroke is not used in these cases.

As a distributional field of prosodic weight, the sentence may coincide with
a tone-unit, but not necessarily so, for it may contain more than one tone-units.
It follows that a sentence may have more than one nucleus. Recalling what has
been said about linear modification also manifesting itself at the level of spoken
language, I consider the nucleus that follows weightier'than the one that pre­
cedes; see, for instance, 37, 62 and 67.

Under special modifying conditions, this observation ceases to be valid. There
is one modification that is of particular importance: it has been known for some
time that a low rise after a fall does not exceed the latter in prosodic weight
(cf. Firbas, e.g., 1980.126; but also, e.g. Halliday 1970.38; O'Connor and Ar­
nold 1973.82). Though occurring last, such a low rise will not signal a rheme;
cf. 33, 34 and 75. I agree with Chamonikolasova (1985.52), who in the gamut
of prosodic weight places such a low rise between the stress combined with ac­
cent and the (unspecified) nucleus.

Further, but only minor, modifications have been established (Firbas
1972.86; 1980.130; 1985.19) and others, equally minor in character, can be ex­
pected to be found necessary in the future, but the extent to which the basic
unmodified observation is valid is undoubtedly very great.

4. RELATIONSHIP BETWEEN THE NON-PROSODIC DISTRIBUTION OF CD
AND THE DISTRIBUTION OF PROSODIC WEIGHT

The relationship between the distribution of degrees of C D brought about by
the interplay of the non-prosodic factors of FSP and the distribution of prosod­
ic weight is either perfect or reflects prosodic intensification, which is either
non-re-evaluating or re-evaluating. It is against the background of perfect rela­
tionship between the two kinds of distribution that prosodic intensification is
determined. In the analysis, the type of relationship shown by the distributional
field is indicated in capitals placed after the interpretation of the FSP functions
performed by the communicative units. The following indicators are used:
PERF. CORR., OV. INT., N.-R. INT., R. INT., R E C . DESH. If in brackets,
the indicators concern a distributional subfield. (The interpretation of the FSP
functions performed by the communicative units of a subfield is likewise pre­
sented in brackets.)

PERF. CORR. stands for 'perfect correspondence' and indicates perfect
correspondence between the distribution of degrees of CD brought about by the
interplay of non-prosodic factors of FSP and the distribution of prosodic
weight. Perfect correspondence is reflected in the degrees of prosodic weight in­
dicated by the tonetic notation tallying with the degrees of CD indicated by the
numerals. For a more detailed discussion, see Firbas 1985.14—20.

It should be born in mind that the weightiest prosodic feature of a communi­
cative unit is regarded as representative in regard to the weightiest (and there­
fore equally representative) features of the other units within the distributional
field; for instance, the representative prosodic features of the communicative
units (which in fact serve as distributional subfields) some kind of joke of 23, a
sneeze coming on of 38 and What he actually said of 6 are respectively the high
fall on joke, the high fall on sneeze and fall-rise on actually.

Another point worth mentioning is the relationship between the prosodic
weight and CD in the case of a word of complex semantic content. Such

16

a word is heterogeneous in regard to CD and can perform more than one FSP
function. The prosodic feature borne by such a word is associated with the de­
gree of C D carried by it on account of its most dynamic semantic component;
for instance, said of 6 bears tail stress (i.e. stress occurring on an element
placed in the tail) on account of its notional component, associated with the
transitional function assessed at 22; it does not do so on account of its TMEs,
performing the function of transition proper assessed at 21.

OV. INT. stands for 'overall intensification' and indicates prosodic intensifi­
cation that raises the degrees of prosodic weight of all the communicative units
of a distributional field in an even way, preserving the perfect correspondence
between the non-prosodic distribution of CD and that of prosodic weight. At
the level of the spoken language, overall prosodic intensification proportionally
raises the degrees of CD carried by the communicative units; cf. 13 and 14. For
a more detailed discussion, see Firbas 1985.21—2.

N.-R. INT. stands for 'non-re-evaluating intensification' and indicates prosod­
ic intensification that raises the degrees of prosodic weight of a non-rhematic
element, causing an absence of perfect correspondence between the non-pro­
sodic distribution of C D and that of prosodic weight within the non-rhematic
section of the distributional field. The prosodic intensification raises the CD of
the element concerned, but does not lead to a re-evaluation of the FSP func­
tions of the other communicative units. See, for instance, 5, where the thematic
the man in the shop exceeds the transitional said in prosodic weight, but not in
CD, said remaining transitional. The relationship between the non-prosodic dis­
tribution of CD and that of prosodic weight within the rhematic sphere remains
perfect. In consequence, the theme-rheme relationship is not affected by the in­
tensification. For a more detailed discussion, see Firbas 1985.22—4.

R. INT. stands for 're-evaluating intensification' and indicates prosodic inten­
sification that is reflected by an absence of correspondence between degrees of
prosodic weight and degrees of C D within the sphere signalled by the interplay
of the non-prosodic factors of FSP as rhematic. The absence of correspondence
is highly functional. It lends strong emotional colouring to the information con­
veyed by the distributional field. This emotional colouring is so strong as to ef­
fect a prosodic re-evaluation of the, outcome of the interplay .of the non-prosod­
ic FSP factors. The re-evaluation, however, does not obliterate the outcome of
the interplay, but is rather superimposed on it, conveying additional informa­
tion. In the analysis, sentences showing R. INT. are accompanied with two in­
terpretations, the first presenting the outcome of the interplay of the non-pro­
sodic FSP factors and the second the prosodic re-evaluation; see, for instance,
16, 22 and 33. For a more detailed discussion, see Firbas 1985.25—35.

R E C . DESH. stands for 'recapitulatory deshading' and indicates the place­
ment of the intonation centre on a final element that, strictly speaking, conveys
context-dependent information and should therefore occur in the post-intona­
tion-centre prosodic shade. In essence, the effect produced is not really emo­
tive, but primarily serves some other purpose, for instance, that of a summariz­
ing statement; see, for example, 25 and 56. For a more detailed discussion, see
Firbas 1985.36-8.

5. ABSENCE OR PRESENCE OF POST-INTONATION-CENTRE PROSODIC SHADE

The following symbols serve to indicate the absence or the presence of the
post-intonation-centre prosodic shade: 0, 1, 2, 3, 1 + 2; 0D, 0d; 0 1 ; 02, 03.
A special purpose is served by the symbol X (see below).

17

It should be remembered that the intonation centre (IC) is the prosodically
weightiest feature within a distributional field. The elements placed after it in
the distributional field occur in the post-IC prosodic shade. (Cf. Firbas 1980.)

Symbol 0. This indicates absence of post-IC prosodic shade; its absence re­
flects the interplay of the non-prosodic factors of FSP, the communicative unit
in end-position carrying the highest degree/s/ of CD.

Symbol 1. This indicates presence of post-IC prosodic shade; its presence
reflects the interplay of the non-prosodic factors of FSP, which places the com­
municative unit/s/ in the shade on account of its (their) context dependence.

Symbol 2. This indicates presence of post-IC prosodic shade; its presence
reflects'the interplay of the non-prosodic factors of FSP, which places the com­
municative unit/s/ in the shade on account of its (their) semantic character.

Symbol 3. This indicates presence of post-IC prosodic shade; its presence is
due to the re-evaluating prosodic intensification of the interplay of the non-pro­
sodic features of FSP.

Symbol 1+2. This indicates presence of post-IC prosodic shade; its pres­
ence reflects the interplay of the non-prosodic factors of FSP, which places the
communicative units in the shade partly because of their context dependence
and partly because of their semantic character.

Symbol 0D. This indicates absence of post-IC prosodic shade; its absence is
due to emotive or recapitulatory deshading affecting an entire unit of a basic
distributional field.

Symbol 0d. This indicates absence of post-IC prosodic shade; its absence is
due to emotive or recapitulatory deshading affecting a final communicative unit
within a distributional subfield.

Symbol 0r. This indicates presence of post-IC prosodic shade that arises in
a subfield provided by a communicative unit occurring terminally in a superor-
dinate distributional field; its presence is due to the context dependence of the
shaded element/s/.

Symbol 02. This indicates presence of post-IC prosodic shade that arises in
a subfield provided by a communicative unit occurring terminally in a superor-
dinate distributional field; its presence is due to the semantic character of the
shaded element/s/.

Symbol 03. This indicates presence of post-IC prosodic shade that arises in
a subfield provided by a communicative unit occurring terminally in a superor-
dinate distributional field; its presence is due to re-evaluating prosodic intensifi­
cation of the interplay of the non-prosodic FSP factors within the subfield.

Let me add a general remark concerning a final subfield. The nucleus serving
as its IC has a twofold aspect: it is the weightiest prosodic feature within the fi­
nal subfield, as well as the weightiest prosodic feature within the entire superor-
dinate field.

Symbol X. This indicates an uncompleted or truncated distributional field.

6. ATTRIBUTIVE CONSTRUCTIONS

As has been shown, the weightiest prosodic feature of a subfield performs the
representative function and is bome by the element carrying the highest degree
of C D within the subfield. A parallel observation applies to a semi-clause. The
attributive construction, on the other hand, requires special comment. The
weightiest prosodic feature of such a construction performs the representative
function as well, but is not necessarily borne by the element carrying the highest

18

degree of CD. Let me comment at least on attributive constructions in which
the attributive (qualifying) elements are non-clausal.

First, a note on the semantic relationship between the headword and its attri­
bute (qualifying element) from the viewpoint of the communication. Provided
both the headword and the attribute are context-independent, the following ob­
servation applies. Ascribing a quality to a phenomenon conveyed by the head­
word, the attribute takes the development of the' communication a step further
than the headword (Svoboda 1968). The ascription of quality is consummated
by expressing the quality to be ascribed. Under the conditions stipulated, the at­
tribute carries a higher degree of C D than the headword. This holds good irre­
spective of sentence position and even irrespective of the location of the weight­
iest prosodic feature, which under the conditions stipulated appears on the last
element of the attributive structure, cf. an electric guitar of 4 and a fine sense of
rhythm of 5. The weightier prosodic feature performs the representative func­
tion, but does not necessarily fall on the bearer of the highest degree of C D
within the attributive construction.

Other contextual conditioning presents a different picture. If the headword is
context-dependent (cf. a remarkable sense of rhythm of 6) or — owing to re­
evaluating prosodic intensification — is presented as such (cf. a marvellous day
of 3), the weightiest prosodic feature not only performs the representative func­
tion, but also falls on the bearer of the highest degree of CD. A different loca­
tion of the weightiest feature would blur the interplay of the non-prosodic and
the prosodic factors of FSP. A n element that is context-dependent or presented
as such on account of emotive re-evaluation cannot bear the weightiest prosodic
feature.

Similarly, the weightiest prosodic feature cannot be borne by a context-de­
pendent attributive element; cf. my and Joan's in my notecase and Joan's per­
formance of 41 and 43, respectively. In It was my notecase, not Joan's, my and
Joan's would, of course, be regarded as context-independent on account of the
contrast they convey.

19

[TrPr20]V°

(2) ¥e 're 'back.

T h 1 0 , T r 2 2 - T r P r 2 1 V a h ' 0 P S B F . COBB.

(3)* Yes, we've had a smarvellous ^day.

T r P r 2 1 T h 1 0 ' T r P r 2 1 T r P r 2 1 - T r 2 2 ^ U . 3 0

P E B F . C O B B . , O j

(4) I played an e° l ec tr l c gulNtar.

T h 1 0 ' T r 2 2 - T p P r 2 1 P E B F . C O B B . , 0

(5) I've got a 'fine aenee of Vhvthm.

(T h 1 0 , I r P r 2 1 T r 2 2 - T r P r 2 1 V °) >W°

tta> jtan in tfas^hop said.
- u 1 0 _ 22 „ - 2 1

(6)* What he ^actually ^saidl

(T h 1 3 - T r P r 2 1 - Q F o c A n t 3 1 T h 1 1 ^ ^ h 1 2 - T r P r 2 1 T h l 0) |

was , '*s™» «»TtfflK\fl M n a * of rhythm*,

A n asterisk appended to the number of the distributional field refers to a note relating to the interpretation and placed at the
bottom of the page.

Note on 3. Close to the predicative function performed by the T M E s at the syntactic level and to their function of starting the
core-constituting process at the FSP level come the functions of the conjunctions and those of various attitudinal sentence ad­
verbs. In a majority of cases, these elements are to be regarded as TrPr-oriented. In the analysis, they have been tentatively inter­
preted as T r P r 2 1 or T r P r " elements. In 3, the adverb yes co-conveys the positive polarity expressed by the T M E s . T o a certain
extent, the problems touched upon here are connected with the problems raised by so-called loose elements (cf. Chamonikolaso-
va" 1987 97—105). The same interpretation applies to the cases of yes in 16, 20 and 75. But cf. notes on 44 and 66.
Note on 6. The correspondence between the distribution of C D as determined by the non-prosodie factors of FSP and the dis­
tribution of prosodic weight within the subordinate clause has been interpreted as perfect. This is not quite exact, because the
prosodic weight of what, which is regarded as heterogeneous in respect of the degrees of C D , does not correspond to the degrees
of C D carried by it on account of its functioning as a question focus anticipator. But as has been discussed in another place, the
semantic character of what is such as to ensure a practically constant interpretation of its FSP functions irrespective of prosodic
weight. (Firbas 1976.35—6.) With due alterations, the same applies to whyot 18.

20

(7) It's the 'sane ding.

- T h 1 0 T r 2 2 - T r P r 2 1 1 B h 3 ° N__S______1_2

(81 ~Not vnecessarlly.

_ T r P r 2 0] ~ N e g F o c A _ t 3 1 V I _ _ 3 2 _ _ _ _ _ _ _ _ _ _ • 2_2

(9) And \nyway...

\ r P r 2 0 N . - H . I N T . , X

(10)* Oh, 'stop Squabbling, -you _t»o,|

__3__._2252_---

T r P r 2 1 ' T r 2 2 - T p P r 2 1 - I h U V ° o f * *

(11) and 'let's tell >Vhm \ a'bout our day ^out.

l T r P r 2 1 ' T h 1 0 T r 2 2 > H h 3 1 | l N _ b 3 2

_ _ _ _ _ _ _ _ _ _ _ _ _

(12) D'you J-now.. °Mua?

" T r P p 2 0 ' ? ! ! 1 1 _ _ h 3 ° ° T h 1 2 __£____2______

(13) I ..lost "all the Nmoney.

~ ~ T h 1 0 T p 2 2 - T r P r 2 1 O N B h 3 ° f i 5 r i _ 5 2 5 5 j 2 _ 2 Y . _ I N T . i _ 0

(14) "You what. °Joan?

- T b U T r P r 2 0 - - h 3 ° ° T h 1 2 __H___S25»__-2Y_--------

Note on 10. Not constituting a separate verbless sentence (cf. 1), the vocatives are regarded here as thematic. For a discussion
of the heterogeneity of the imperative form of the verb, see Rrbas 1982.103-4.

file:///nyway
http://fi5ri_5255j2_2Y._INT.i_0

21

(15) But with ^your ^onejj and ^31wn'a,| and the _JLuneh

°mon«yI that waa^aore than| . . .

(16)* Y«s, V I know how j m a h . i t waa.

T r P r 2 1 t h 1 0 I r 2 8 - I r P r 2 1 (B h 3 0 T h U T P

Z 2 - T r P r 2 1) B h 3 0

T r * r 2 0 > * h 3 0 t h U - T r P r 2 0 J h 1 2

B . I M T . , 3

(P I B I \ _ C O B H ; i _ 0)

(17) 'only °too Nwall.

[T r P r 2 0] I ^ B h 3 0

(18) 'ihat'a why I ° f a l t

" T h 1 0 ' T r 2 2 - T r P r 2 1 (t h 1 3 - T p P p 2 2 - V . c A n t 3 1 T h 1 1 ^-Trfr'

8BSawful ajjout it .

2 1

(P I B F . C O B B . , 0)

(19)* And I'd got ^Frank's qBone.v.l ^too.

T h 1 0 ' T P P r 2 1 T r ^ - T r P r 2 1 N J N B h 3 °

(20) Yea, it waa a 'oaety °ehock for x a l l of u».

T r P r 2 1 T h U t r 2 2 - T r P r 2 1 l ° B h 3 1 N h 3 2

Note on 16. Mrs. Brown is interrupted by Joan, who says that (i) she is in the know and (ii) can give the total amount of the
money lost. These two pieces of information can be regarded as irretrievable. / , on the other hand, conveys a piece of informa­
tion that is well established in the preceding context and hence undoubtedly thematic. The IC on / is therefore evidently re-eval­
uating. It makes / convey additional information emphasizing that Joan indeed is the very person in the know (cf. 17) and that
there is in fact no need to speak to her about the amount of money lost. A s borne out by 18, the emphasis also has a strong
apologetic aspect: being in possession of such unpleasant knowledge makes Joan feel awful (cf. 18). A l l the additional informa­
tion that / js induced to convey is, of course, irretrievable.
Note on 19. Too is regarded here as part of the rheme, intensifying its meaning by emphasizing that even the person named
waa involved Note the parallelism of the two high falls. (See also the note on 63.)

22

(21)* "We ^hadn't got an°ough "money

- T h 1 0 , T r P r 2 1 - N . S F o c A n t 3 1 T r 2 2 - T r P r 2 1 V 1

for Nlunch.
N M 3 2 N

(22) N £ a u , | y ° u

22

T r P r

N B h 3 2

you ,811 seem every jeheerful about it n̂ow.

T h 1 1 T r 2 3 - T p P p 2 1 B h 3 ° T h 1 2 T h 1 *

T h U . T h 1 3 T h ^ - T r P r 2 0

o ^ 1 5 T h 1 2 ^ h 3 1

B I _ I N T l i _ 3

(23) This 'muat be "some kind of \ioke.

T b 1 0 ' T p P r 2 2 T r 2 3 - T r P r 2 1 o N B h 3 ° N . - B . I N T .

(24)* Oh, it was ""no v.1oke.

T r P r 2 0 T h 1 1 T r 2 2 - T r P r 2 1 N v H h 3 ° f i5Ei .C935_ii_2 3

(25)* ^Not having enough 'money for vlunch.

\ e g F . e A n t 3 1 T r 2 2 - T r P r 2 1 °Hh32
 > * h 3 3

Note on 21. The thematic we, bearing a high pre-head, is prosodically weightier than the unstressed transitional got. This rela­
tionship, causing non-re-evaluating prosodic intensification, together with the long jump emphasizes the shocking result of Joan's
misfortune.
Note on 24. From the point of view of the interplay of non-prosodic FSP factors, it and joke convey retrievable information.
The irretrievable, and simultaneously most important, piece of information is the negation conveyed by the determiner no. In un­
marked use, this would be reflected by placing the context-dependent headword joke in the post-IC prosodic shade. (On the
other hand, if context-independent, joke would have to bear the IC in unmarked use; cf. Palmer and Blandford 1969.77) Under
the circumstances, the deshading of joke is marked. It effectively underlines Simon's protest and his disagreement with Mrs.
Brown's appraisal of the situation. In a similar way, enough money for lunch, which is retrievable from 21, becomes deshaded as
well. — The deshading of joke takes place within the attributive construction, which serves as a distributional subfield; hence the
interpretation ' P E R F . C O R R . , 03*.

Note on 25. From the point of view of the interplay of the non-prosodic FSP factors, the entire structure (a semi-clause that
has acquired the status of a separate sentence) expresses retrievable information (cf. the information conveyed by 21). In non-
emotive use, it would not acquire sentence status, remaining a sentence constituent forestalled by an anticipatory it and only
qualifying for a place in the post-IC shade; cf. / / wasn't a joke not having enough money for lunch, with a high fall on wasn't md
a low rise on lunch. Its emotive deshading is in keeping with Simon's vehement protest. — 25 can be regarded as an element
loosened in the sense of Chamonikolasov&'s discussion in the present volume (Chamonikolasova" 1987).

file:///ioke
file:///egF.eAnt31

23

(•26) Then MarJorle said ahe'd epay

T h 1 1 t h 1 2 T r 2 2 - T r P r 2 1 (T h U ' T r P p 2 1 H h 3 ° - T r P r 2 1

T h 1 1 " T h 1 2 T r 2 2 - T r P r 2 1 (\ h 3 0 W 0 ^ h 1 2 - T r P r 2 0

t h 1 2) »h3°

(H 1 _ I » T 1 _ 2)

(27)* She'd Ngot enough for vthat.

T h ^ T r P r 2 1 T r 2 2 H h 3 0 T h 1 3

T h 1 1 * T r P r 2 1 " " T r 2 2 H h 3 1 v R h ? 2 B . I N T . , D E S H . , 0 p

(28) You s e e ' h e r s w a s n ' t m i x e d s u d

(t h 1 0 » h 3 0 - I p P r 2 0) I r P r 2 2 ' l b 1 1 t r P r 2 1 - N . « F o c A n t 3 1 % T r P r 2 1 - » h 3 2

w i t h n o u r s .

1 2 » . - « . I N T . .

(29) Then I shall 'have to pay °Marjorie ^baclt.

t h 1 2 I h U T r P r 2 1 " T p P r 2 2 B h 3 0 ° T h 1 3 Nh30

Note on 26. Pay for the lunch of 26 could be interpreted as conveying the same piece of information as having enough money
for lunch of 25 and therefore as context-dependent. This could account for its occurrence in the post-10 shade of 26. Strictly
speaking, however, 'having' and 'paying' do not mran the same thing, the letter specifying the way thc-monej was actually used.
In this sense, pay conveys irretrievable information. If rcspcO. the context-independence ol pay and treating she is fully re­
trievable and hence context-dependent, the speaker would have to place the 10 on pay. But by placing it on she, he makes the
latter convey an additional new piece of information, irretrievable even through association: she expresses the choice of one per­
son to the exclusion of others. Under these circumstances, the distributional subfjcld constituted by the sub-clause presenting the
reported speech undergoes re-evaluating prosodic intensification.
Note on 27. The notions of 'Marjorie' (expressed by she), 'possession' (got), 'sufficiency' (enough) and 'the purpose of lunch'
(for that) are all retrievable. It must be borne in mind that 27 forms part of reported speech. The immediately relevant context in
which the words originally occurred is not identical with that into which they have iow been irmisf.rrsd In th-.. original immctii-
atfly relevant context it w-s the itetk-r* *>.r in^i fKri^tr / (snotn'h; that cn,)v=vr<i \h: most ivf.j-..>:lsrii p<-x.r oi information ann
tUercrbrs qualified fot be^rinp tin. IC. Thi*. in^ji-protaf -; i . T$->.-'.'aU:slef.I bv j n - iJi . mi.^Bifjcet.on, v.hie»; ounces the ti-Ao to
convey an additional piece ol information: u Vor^cful a c t i o n J'' the avn:-labiij?y L-i (he »-.Liacy foi rhe ve..r\ purpose in hand, i,e.
for that of having lunch (note the nucleus on thai).

24

(30)* But SJoan,| vhow did you ^Lose the n̂oney?

T r P r 2 0 \ h 1 2 I N » h 3 ° - T r P r 2 0 T r P r 2 0 T h 1 1 Jh" T h 1 *

N . - H . I N T . , 1+2

(3D What Nhappened?

T h 1 0 - T r P r 2 0 - < } F o c A n t 3 1 ^ B h 3 2 - T r P r 2 0

(32) ^Well, you osee, I I Nsneezed.

N r P r 2 2 (T U ^ ^ h ^ - T r P ^ ^ ^ r P r 2 2 ! T h 1 0 \ h 3 ° - T r P r 2 X

raBF._C0BB.i_0

(33) Joan, "Njo. have a 0 blt of âenee.

T h 1 2 T r P r 2 2 T r 2 3 - T r P r 2 1 B h 3 °

T h 1 2 N f l h 3 ° T b 1 3 - T r P r 2 0

 a T h 1 4 B . I N T . , 3

(34)* You Ncan't lose ŝoney | by ^pneezing.

T h 1 1 \ h 3 0 - T r P r 2 Q T h 1 2 \ J t P

(35)1 vJoan <pan.

T h 1 0 R h 3 0 - T r P p 2 0

o T h 1 0 - T r P r 2 0 B . B 1 _ I N T 1 1 _ 2

(36) 'clever ^glrl, | nr/ ^sister.

[T r P r 2 0] ' V ° I "

Note on 30. H i e field has been interpreted as showing non-re-evaluating prosodic intensification because the transitional did
bears less prosodic weight than the thematic Joan and the thematic elements lose and the money.
Note on 34. The sentence shows perfect correspondence between the distribution of degrees of C D and prosodic weight. The
notions of 'loss', 'money' and 'sneezing' occur in the post IC-shade on account of their context dependence. Nevertheless, the
intonation pattern proportionally raises the degrees of C D by inducing the sentence to carry the additional attitudinal meaning of
incredulity and surprise. The pause also plays its part in throwing emphasis on by sneezing.
Note on 35. Both the notion of 'Joan' and that of 'ability' are retrievable. Owing to the interplay of non-prosodic FSP factors,
the only rhematic piece of information is therefore the mere counter-assertion, conveyed by can. The re-evaluating prosodic in­
tensification of Joan is in keeping with the speaker's taunting his sister, which is also reflected by the remark conveyed by 36.

25

(37) Well, we were In ^Oxford oStreet,!

T r P r 2 1 T h 1 0 T r 2 2 - T r P r 2 1 V I

idget near NSelfridgea

(38) I 'felt a ŝneeze coming Oon.

T h 1 0 T r 2 2 - T r P r 2 1 (W > ° ^ h l 0 - T r P r 2 0) > , 3 °

(P E B F . C O B B . , 2)

(39) So I 'opened my °bag >qul<dOT.I

T r P r 2 1 T h 1 0 l T r 2 2 - T r P r 2 1 ° R h 3 1 > B h ^ | p £ H r .

(40) and 'pulled out a Shankv.

' T r 2 2 - T P P r 2 1 W °

(41)* I \ l U 8 t have "pulled out my ""notecase|

T h 1 1
22

T r P r T r P r 2 1 T h 1 2 - T r P r 2 1 B h 3 ° I

T h 1 1 ^ T r P r 2 2 T r P r 2 1 " T h 1 2 - T r P r 2 1 ^ R h 3 1 1

Nwlth It.

T h 1 3

(42) And 'none of ue Niotlced.

i T h 1 0 - N « g P o c A n t 3 1 N B h 3 2 - T r P r 2 Q P E H F . COHfl.

Note on 41. The elements /, pulled out and it (pronominalizing hanky of 40) convey retrievable, must and notecase irretrievable
information. Such information, however, is also conveyed by the preposition with: the possibility of Joan's having unwillingly
pulled out her handkerchief and her notecase at the same time. On account of their relational character, prepositions normally
recede into the background and bear little prosodic weight. But if their prosodic weight is intensified, the meaning conveyed by
them becomes effectively foregrounded. This accounts for the IC on with — in other words, for the deshading of with, which em­
phasizes the notion of simultaneity.

file:///lU8t

26

(43)* We were 'too busy °watching °Joan'a DTVfor-taace.

T - 1 0
 T r 2 2 - T r P r 2 1 "tr23

 (° T r 2 2 - T r P r 2 1 O N - h 3 °)

(44) Yea. |she sneezed 1 hundreds of 0tlmea.

\ r P r 2 2 | T h U T h 1 2 - T r P r 2 1
 N

B h 3 0

C45) 'Lets of p̂eopleI 'stopped to ̂ watch.
' > T h 1 0 I ' T r 2 2 - T r P p 2 1 \ h 3 0

U6) Well, I when did you d takeover

T p P p 2 2 » T h l 2 - T p P r 2 2 ^ F o c A n t 3 1 T r P r 2 1 T h 1 1 V °

you'd oloeit the notecase?
rmulQ'm » 21 * 22 _ _ 21 n u 3 0 v - . 1 2 P E H P . C O B B .
(T h T p P p 0 T p - T r P r) o J I > —

(47) *Not t i l l a bit S later.

[T r P r 2 0] i N e g F o c A n t 3 1 V2

<48) * InNside the ^hop.

[i r P r 2 0] S _ B h 3 0

 0 T h 1 0 £!_l5Ei _£255-xJij

Note on 43. Joan's performance refers to Joan's sneezing described by Joan herself in the immediately preceding section of the
conversation (37—41). It conveys retrievable information and on this account does not qualify for bearing IC, but should be
placed in the post-IC shade. Its deshading gives the sentence the character of a summarizing statement, simultaneously emphasiz­
ing a kind of contrast: not Joan's sneezing, but her dropping the notecase should have been noticed by the young people.
Note on 44. Like yes of 3 and those of 16, 20 and 75, which are all unstressed, yes of 44, which is a nucleus bearer, also conveys
the positive polarity expressed by the T M E s and is tentatively interpreted as TrPr-oriented. But unlike them, is shows prosodic
intensification, underlining the positive polarity, which is in keeping with the lexical intensification reflected by hundreds of times.
These intensifications are set off by the context-dependent she and the context-dependent notional component of the finite verb,
sneez-- (Cf. notes on 3 and 66.)

Note on 48. The notion of 'shop* is connected with the shopping area explicitly mentioned in 37. The shop itself, however, has
not been explicitly identified. It may have been Selfridges, the department store mentioned in 37, but just as well another place
close to it. In any case, the question arises whether the notion of the shop the party had gone into occurs within the retrievability
span. 48 is preceded by a stretch of context that reports on what occured in the street. Seen in this light, the notion of 'shop' is
irretrievable, which permits the IC to occur on the element shop. Under the same conditions, the absence of the IC from shop
leads to deshading. In this way the locational specification is thrown into relief, and the contrast between the vt.e.t and the insidt
of the shop is lent more emphasis. (Cf. the comment on the prosodic weight of the preposition in the Naris on 41.) The subscript
3 i? in ki:v ping wilh this interpretation.

27

(49) In fart, we'd 'just chosen ° R o b e r y s N b » T mug.I

T r P r 2 2 T h 1 0 - T r P r 2 1 ' f i b " T r 2 2 - T r P r 2 1 % ' 8 I

(50) and 'joan went to °get out the Smonev Ofor It.

l T h 1 0 T r 2 2 - T r P r 2 1 (° T r 2 0 V ° J b 1 0) ^ °

(51) But -̂D0 jnoney!

[T r P r 2 0] T r P r 2 0 ^ N o g F o c A n t 3 1 \ h 3 2 p E H P . C 0 B B . 1 _ 0

(52) So no "money,| no ^beer mû .

[T r P r 2 0] T r P r 2 0 Th 1 0
 I N h 3 ° SSSLJBSSL

(53) But we \ l d have vlunch

T r P r 2 2 Th 1 0 S r P r 2 1 Tr 2 3 W °

(54)1 Right.

IW 0] V ° P E R F i _ C O B B 1 1 - 0

(55)* So you ' hadn' t got °aav vmon«y.

T r P r 2 0 T h 1 0 W ^ N e g F o o A n t ' 1 T r 2 2 °>Jh 3 2

Note on 54—57. Mrs. Brown, in her turn, recapitulates the story. (Note the introductory Right of 54 and So of 55.) The ICs on
any money of 55 and Robert's present of 56 are cases of recapitulatory deshading. Marjorie's generous act of assistance, on the
other hand, is no longer retrievable from the immediately relevant context. 57 does not, therefore, show any deshading, but can
be looked upon as re-introducing into the flow of conversation, and reminding the interlocutors of, a piece of information spoken
of prior to the beginning of the retrievability span.
Note on 55 and 56. The notion of 'having no money* is retrievable from 52 and 51 and that of 'Robert's present1 from 52 and
earlier from 49. The notion of 'abandonment' is introduced by Mrs. Brown as a characterization of, or perhaps merely as
a means of naming, the way the young people coped with the situation. If the latter interpretation is adopted, 'abandonment'
need not necessarily be regarded as a new piece of information. In any case, the ICs fall on context-dependent elements, deshad­
ing them in this way. Both 55 and 56 produce a recapitulatory effect. The introductory elements Right (54) and So (55) substan­
tiate this analysis. — The total degree of context dependence of each field is remarkably high. The raison d'etre of each field
seems to be its recapitulatory function.

28

* I o
(56) and you a'bandoned Robert's \present.

T h 1 0 l T r 2 2 - T P P P 2 1 ^ B h 3 0

(57)*NThenJ you .Je l l me, | you 'went off

\ h 1 2 | (T h 1 1 ^ h 3 1 - T r P r 2 , W 2) . J r P r 2 2 l T h 1 1 ' T r 2 3 - T r P r 2 1

to ^gorge yourselves| at sMar.1orle's expense.

(.58)* I \ : a n » t believe a ° a i l l y tale like ^that.

T h i 0 S r P r 2 1 - m g F o c A n t 3 1 T r 2 2 < » v 8 h 3 2

?l5Ei.225Sn_2d

(59) Oh, it's ^perfectly vtrue. Aunt ^AnneJ veo 0 far.

T r P r 2 1 T h 1 0 , T r P r 2 1 - I r 2 2 ^ H h 3 ° «*•"• I "J"*"

N . - B . I N T . . 0

(£0) ^Anyway,| to cut a 'long atory ^.short, I we 'went

\ r P r 2 2 I (T r 2 0 ' B h 3 1 „ f i h 3 2) ' ^ h 1 2 l T h 1 1 ' T r 2 3 - T r P r 2 1

to the po vllce.

(61) And ,,what d̂ you Xthink?

_ J h 1 2 - T r P r 2 0 - Q F o c A n t 3 1 T p P p 2 0 ' ^ 1 1 \ j h 3 2 EIS£i_225Si

Note on 58. The element like that is regarded as an attributive element and should be placed in the post-IC prosodic shade.
But owing to re-evaluating intensification, it is deshaded and bears the 1C. Since the shade occurs within the attributive construc­
tion, which serves as a communicative unit within the basic distributional field, the attributive construction does not lose its status
of rheme proper in relation to the rest of the field and only shows an internal re-evaluation of degrees of C D . Hence the inter­
pretation P E R F . C O R R . 0 d.

29

(62) Whomever'd

(W ^ T r P r 2 0

Vanded
\ 10 20
T H i J - T r P r

vpicked

it

T h
11

• T r P r

Mn.

\ h 3 °

20
up
Bh

the
30

^lotecase | had

" T r P r 2 0

(63)' fflth 'all the Vmoney in it , | \oo.

T r P r 20' ' W ° T h 1 0 P E B F . C O B B .

(64) &> there are

T r P r 2 1 T h 1 1

T r P r 2 1 T h 1 1

^ at 111 some Ohonest people aobout,

I r 2 3 - T r P P 2 1 t r 2 *

T r 2 3 - T r P r 2 l N B h 3 °

B h

r,Th

30

13

Th
12

12

thank Ogoodness.

- T r P r
22 B . - I N T . 1 _ 3

165) You \ W g r e olucky.

T h 1 0 T r 2 2 - T r P r 2 1 B h 3 0

- T h U . B h 3 0 - T r P r 2 0 B 1 - I N T i i _ 2

(66)* Yes, and 'that's

Bh 30
l T h 1 2 , T r 2 2 -

not

T r P r 2 1 N e g F o c A n t 3 1

the end of i t .

W 2

(67) Near the police station!

^ h 1 2 |

an 'antlaue

Th
11 22 21

T r - T r P r

\ supermarket.
I N T .

Note on 63. Too is regarded here as part of the rheme, especially emphasizing its most dynamic semantic feature, i.e. that of
totality. Note the parallelism of the two high falls, which intensify the meaning of 'in addition to' conveyed by too. (Cf. also Note
on 19.)
Note on 66. Strictly speaking, Yes does not form part of the field introduced by and, but constitutes a field of its own. Within
it, it performs the rhematic function. In this respect, it differs from the other cases of yes occurring in the dialogue. (Cf. notes on
3 and 44.) It has, however, not been recorded as a separate field in-Table 1 on p. 33.

file:///Wgre

30

(68) We I went

T h 1 0 l H h 3 ° - T r P r 2 0 B b 3 ° E I S J l i . C O H B . ^ O

(69)* aad found 'just the °beer mug we Wanted for ^Robert.

T r 2 2 - T r P r 2 1 (T h 1 0 ° T r 2 2 - T r P r 2 1 V M h 3 0

(70) Much nicer than the °one we "nearly "bought

[f r P r 2 0] V 3 1 (T h 1 0 ° T r P r 2 2 ° T r 2 3 - T r P r 2 1

In vOxford ^Street.
V c f i h J) e B h - " P K B F 1 _ C 0 H R l i _ 0

(71) And Slot so exvpensive I as 'those In the

trPr 2 0] ^W.oAnt3 1 v Bb 3 2

N street rjnarket.

1 ^ 3 3

(72) And If we ^hadn't been to thevpollce

(. T r P r 2 1 T b 1 0 \ r P r 2 i - N « g F o c A n t 3 1 T r 2 2 - T r P r 2 1

station | we 'wouldn't have Nseetj
V R b 3 °) I h 1 3 l T h 1 1 l T p P r 2 1 - N e g F o c A n t 3 1 T r P r 2 1 W °

the 0antique ^uperQmarket«

oooTh 1 2 N 1 I e 1 _ i N T 1 1 _ i

(P E B F . C O B R . , 0)

Note on 69. After the words 'and that's not the end of it', (66), the speaker actually procedes to end his story and closes with
67. It may therefore be possible to regard the beer mug we wanted for Robert of 69 as a long-lived theme (Svoboda 1983.73—4)
deshaded OD account of recapitulation. In any case, the rhematizing force of just induces the phrase to carry the additional and
the irretrievable meaning of exclusive choice.

31

C73) So 'all*a °v»ell that Nenda 0well.

T r P r 2 1 l T h l 0 ' T r 2 2 - T r P r 2 1 ° R h 3 1 (T h 1 1 \ h 3 ° - T r P r 2 0

 0 T h 1 2 ^ h 3 1

(74) 'Are you going to jahom me the °beer mug?

I T r P r 2 1 t h 1 2 T r P r
21 J h 3 0 T h 1 1 ° T h 1 3

(75) Yea, Nhara It ^la, Aunt °Anne.

T r P r 2 1 V° T h " ^r22 ° T h 1 2

P K B F . C O B B . , 1+2

(.76) Frank I

[T r P r 2 0] V° P K B F . C 0 R 8 . , 0

C77) Quick I

[T r P r 2 0] V° P E B F 1 _ C O B B 1 1 _ 0

(78) N R«bwVa looming.

V ° ' " - ' r P r 2 2 - 2 1 ^ h 1 0 - T r P r

mustn't osee It yet.

T h 1 2 T r P r 2 1 N « g F o e A n t 3 1 B h 3 2 T h 1 1
22

T r P r

v B h 3 2 T r P r 2 0 » e g F o e A u t 3 1
e T „ 1 3 T h 1 1 T h 1 2

B . - I J T . ^ J

(80) 'No, ^22 •

[T r P r 2 0 ! > B h 3 t W* P E H F . C O B B . , 0

32

(81)* O f ^courae Robert j n u s t n ' t "̂ ee it

8 b 3 0 T h 1 2 T h 1 3 - T r P r 2 0 T b " T h U

N R h 3 0 y h 1 2 J r P r 2 1 N e g F o c A n t 3 1 J ih 3 2
 T h U

T h 1 .15

22 20 10
e T r P r) T r P r - T h P E B F 1 _ C O B R 1 J _ 0

C82) His 'preaent's ° s t i l l in the Sfuture.

l T b 1 0 , T r 2 2 - T r P r 2 1 « T r P r 2 3 X B b 3 ° " u S i - S E l

Note on 81. With one proviso, the string of words Robert mustn't see it yet expresses retrievable information and is therefore
thematic, in contrast with Of course, which expresses a piece of irretrievable information. (The proviso concerns the T M E s , which
provide a link between the retrievable and the irretrievable information. Under the circumstances, it is only on account of this linking
function that they are context-independent and serve as transition proper.) 81 comes very close to second instance use, i.e. when
an entire structure is reused in order to conspicuously foreground only one semantic feature (Firbas 1968.15—8). Robert
MUSTN'T see it yet would be a genuine second instance implementation. In 61, however, the semantic feature to be fore­
grounded is that of affirmation and is expressed by a word that has not occured in the immediately preceding verbal context. It is
worth noticing that the original distribution of degrees of C D over the string Robert mustn't see it yet cannot really be obliterated.
The string constitutes an extensive theme proper in relation to Of course, but internally continues to reflect the vestiges of the
original distribution of degrees of C D .

33

EVALUATIVE SUMMARIZING COMMENTS ON THE ANALYSIS

The interpretation of the 82 distributional fields of the dialogue are tabulated
below. The table is supplemented by the frequencies and the percentages of the
types represented.

T A B L E 1

P E R F . C O R R . 30 36 •3 %

P E R F . C O R R . 1 16 19 •7 %
—49 59.6 %

(P E R F . C O R R . , R E C . D E S H . 2 2 •4 % — 71 86 .4 %

— — f E R F . C O R R . , R E C . • E S H . 1 1 1 •2 %

• \ N . - R . I N T . 22 26 .8 % 22 26.8 %

^ > < R . I N T . 7 8 •6 %
- 9 11.1 % - 9 11 -1 %

> O R . I N T . , D E S H . 2 2 .5 %

T R U N C . 2 2 •5 % 2 2.5 % 2 2 -5 %

82 100 •0 % 82 100.0 % 82 100 .0 %

Verbless sentences. With the exception of two truncated sentences,
a l l the remaining sentences are v e r b a l . 70, however, i s a s p e c i a l
case: i t contains a clause subordinated to a verbl e s s s t r u c t u r e ;
on account of the missing superordinate verb, i t has been classed
with verbless f i e l d s .

file://�/n.-r

34

As can be expected, distributional fields provided by verbal sentences out­
number those provided by verbless sentences, the ratio being 63:17. Only two
uncompleted fields provided by unfinished (truncated) sentences have been re­
corded. It may be assumed that in a truly spontaneous dialogue, the frequencies
both of verbless and of truncated sentences will be higher (cf. Firbas 1985.12).

More than half of the distributional fields, 49 in all, show perfect correspond­
ence between the distribution of CD as determined by the non-prosodic factors
of FSP and that of prosodic weight. 22 distributional fields are subjected to
prosodic intensification that deviates from such perfect correspondence, but
does not affect (re-evaluate) the theme-rheme relationship as determined by the
non-prosodic FSP factors. 9 distributional fields are subjected to prosodic inten­
sification that re-evaluates this relationship. The re-evaluation, however, does
not obliterate the original relationship; essentially, it adds a new, emotive di­
mension to the distributional field.

It is significant that in all 22 cases of non-re-evaluating prosodic intensifica­
tion, it is a verbal element that shows a fall in prosodic weight and deviates
from perfect correspondence between the distribution of CD as determined by
the non-prosodic FSP factors and that of prosodic weight.

In a majority of cases (17 out of 22), a transitional verbal element is prosodi-
cally outweighed by a thematic element (see fields 5, 6, 7, 18, 21, 26, 28, 30,
45, 50, 57, 62, 66, 67, 72, 73 and 82). In 4 cases, the intensification is effected
within the finite verb form, a T M E prosodically outweighing the notional com­
ponent (see fields 11, 23, 29 and 53). In 1 case, a transition-proper oriented
element (anyway) prosodically outweighs a transitional finite verb (see field 60).

If the finite verb form, consisting of the notional component and the TMEs,
were not regarded as two communicative units, but taken in its entirety, and if
only its weightiest prosodic feature were taken into account and regarded as
representative in relation to the other, non-verbal sentence elements, the num­
ber of fields showing non-re-evaluating prosodic intensification would be re­
duced and the number of fields showing perfect correspondence raised. But as
will be shown below, the non-re-evaluating prosodic intensification serves
a good purpose and is therefore functional.

The 9 fields showing re-evaluating prosodic intensification form a group of
particular interest. Their rhematic spheres show absence of perfect correspond­
ence between the distribution of CD as determined by non-prosodic FSP factors
and that of prosodic weight. The IC occurs on an element that according to the
interplay of non-prosodic FSP factors is non-rhematic, i.e. thematic of tran­
sitional.

In the 9 fields under discussion, the IC occurs on a thematic context-depend­
ent pronominal subject (see / of 16 and he of 79), transitional attitudinal ad­
verb (still of 22), transition-proper oriented temporal adverb of indefinite time
(still of 64), transitional auxiliary verb (do of 33), transitional copulative verb
(were of 65), thematic context-dependent subject (Joan of 35) and thematic
context-dependent pronoun governed by a preposition and together with it
forming an adverbial phrase (that of 27 and if of 41). To the cases enumerated,
a context-dependent headword of an attributive construction (joke of 24; cf. the
note on 24 on p. 22 can be added. In this case, however, re-evaluation takes
place within a subfield provided by an attributive construction.

Of the ICs (specified above in brackets), the first seven occur medially and
create post-IC prosodic shades containing elements that according to the inter­
play of non-prosodic FSP factors are not to be shaded. The last three ICs (in-

35

eluding the one placed in the subfield) occur finally and are placed on elements
that according to the interplay of non-prosodic FSP factors would have to be
shaded. They do not produce post-IC prosodic shades, but deshade the final
elements on which they are placed.

The 'discrepancy' between the outcome of the interplay of the non-prosodic
factors of FSP and the distribution of prosodic weight is evident. This 'discrep­
ancy', however, serves a good purpose. It is in fact meaning-creating, effectively
adding attitudinal colouring to the information conveyed by the distributional
field. It is a vehicle of emotion giving the distributional field a new dimension
at the level of the spoken language. The distribution of degrees of CD deter­
mined by the interplay of the non-prosodic factors is thereby not obliterated.
The new dimension could not originate if it were not for the basis (or back­
ground) provided by the phenomenon of perfect correspondence between the
distribution of CD as determined by the non-prosodic FSP factors and the dis­
tribution of prosodic weight. The effectiveness of the additional dimension is
undoubtedly in line with its relatively low frequency.

The notion of a new dimension provides an essential characteristic of the re­
evaluating prosodic intensification. It helps to account for the emotive re-per-
spectiving that results from the shift of the IC onto a thematic or transitional
element. This induces the original rheme proper to become diathematic, i.e. to
carry the highest degree of C D within the thematic section of the distributional
field re-perspectived. It is the IC-bearer that comes to express rheme proper
within this field.

THE FINITE VERB

The dialogue under examination contains 63 finite verbs occurring in basic
distributional fields.

In a majority of cases, the finite verb is transitional in its entirety in that both
its notional component and its TMEs are transitional. The TMEs, however,
continue to perform the transitional function even if the notional component
becomes thematic or rhematic. They in fact continue to serve as transition
proper linking the theme and the non-theme, even if on account of one of their
semantic features they perform a thematic or a rhematic function and no longer
serve as transition proper in their entirety. In this sense, the TMEs invariably
serve as transition proper in all the 63 finite verbs recorded.

The degrees of prosodic weight and the FSP functions of the finite verbs in
the dialogue under examination are tabulated below.

TRANSITIONALITY

The number of cases in which at the non-prosodic level the finite verb is
transitional in its entirety, that is both because of its notional component and
because of its TMEs, is 44. At the prosodic level, 22 show perfect correspond­
ence between their degrees of CD as determined by the non-prosodic FSP fac­
tors and their degrees of prosodic weight, 18 are subjected to non-re-evaluating
prosodic intensification and 4 are subjected to re-evaluating prosodic intensifica­
tion.

Re-evaluating intensification places 2 transitional verbs in the thematic sphere
(16, 22) and 2 transitional verbs in the rhematic sphere (33, 65). In conse-

TABLE 2

VERBS

(a) showing perfect correspond­
ence between their degrees of
CD as determined by the non-
prosodic factors of FSP and
their degrees of prosodic
weight

(b) subjected to non-re-evaluat­
ing prosodic intensification

(c) subjected to re-evaluating
prosodic intensification

Tr > Th 2 (16, 22)
Rh > Th 2 (35, 79)
Tr > Rh 2 (33, 65)

FSP functions

Prosodic weight

FSP functions

o i ii iii o i ii iii o i ii iii

thematic

transitional

rhematic

2 1 - -

11 - 11'

- 133'6

1

10 1 72 -

2 24 - -

- - - 25

8

40

15

13 1 11 13 10 1 8 - 2 2 - 2 63

38 19 6 63

o — unstressed, i = stressed, but unaccented, ii — stressed and accented, iii = nuclear stress (see here p. 14 and O'Connor and Arnold

1973.31-6).

1 In 2 cases (55 and 58) the weightier prosodic feature is bome by an auxiliary.
2 In 4 cases (11, 21, 23 and 53) the weightier prosodic feature is bome by an auxiliary.
3 In 1 case (34) the notional component is thematic.
4 In 1 case (35) only the auxiliary is present in the field.
5 In 1 case (33) the notional component has been thematized.
6 In 4 cases (28, 29, 62 and 72) non-re-evaluating prosodic intensification is shown by a transitional element of a complex finite verb string

in which a notional component serves as rheme proper. With some simplification, these strings have been classed with rhematic verbs
showing perfect correspondence.

Even if on account of one or more of their semantic features they occasionally perform thematic or rhematic functions, the TMEs simul­
taneously continue to serve as transition proper, serving as a link between theme and non-theme. The numbers of cases in which the TMEs
perform thematic or rhematic functions are indicated in the footnotes 3, 4 and 5. In the remainig number of cases, the thematic, transitional
and rhematic functions as tabulated are performed by the notional component of the finite verb. Finite verbs the notional components of
which are thematic and which show perfect correspondence between CD and prosodic weight (aa), finite verbs that are transitional in their en­
tirety and show perfect correspondence (ab), finite verbs that are rhematic and show perfect correspondence (but see footnote6) (ac), finite
verbs the notional components of which are thematic and are subjected to non-re-evaluating prosodic intensification (ba), finite verbs that are
transitional in their entirety and are subjected to non-re-evaluating prosodic intensification (bb), finite verbs the notional components of which
are thematic owing to re-evaluating prosodic intensification (but see footnote4) (ca), and finite verbs the notional components of which are
rhematic owing to re-evahlating prosodic intensification (but see footnote5) (cb), occur respectively in fields: (aa) 44 and 78; 81; (ab) 2, 3, 19,
20, 24, 37, 43, 49, 59, 64 and 69; 4, 10, 13, 27, 38, 39, 40, 55, 56, 58 and 75; (ac) 12, 21, 29, 31, 32, 34, 42, 46, 61, 62, 68, 72 and 74;
(ba) 41; (bb) 5, 6, 7, 18, 26, 50, 66, 67, 73 and 82; 30; 11, 21, 23, 45, 53, 57 and 60; (ca) 16 and 22; 35 and 79; (cb) 33 and 65.

38

quence, the number of finite verbs that at the prosodic level remain transitional
in their entirety is reduced to 40.

The qualification 'in its/their entirety' takes into account the fact that the
TMEs and the notional component of the finite verb carry different degrees of
CD. If containig auxiliaries, the finite verb form displays more than one prosod­
ic feature ('unstressed' counting as one).

In 6 cases the weightier prosodic feature is borne by the auxiliary, i.e.
a T M E element. In 3 cases the auxiliary shows non-re-evaluating intensification
in regard to the notional component, its attitudinal content being thereby un­
derlined (see let of 11, must of 23 and did of 53). In the other 3 cases, the aux­
iliary combines with a Negative Focus Anticipator, Which is assigned 31-status
(see hadn't of 21, hadn't of 55 and can't of 58; cf. also note on 21 on p. 22).
The weightier prosodic feature borne by the combination is not at variance with this
status.

A special note must be added on 22 finite verb forms that are subjected to
non-re-evaluating prosodic intensification. 18 of them are transitional in their
entirety and 4 of them only on account of one of their components (see Table
2, especially notes6, 7). The 22 finite verbs have already been touched upon in
the preceding section. The following note deals with them from the point of
view of transitionality.

Altogether there are 22 fields showing non-re-evaluating prosodic intensifica­
tion. It is significant that in each case, in showing a fall in prosodic weight, the
finite verb either in its entirety or through one of its components participates in
bringing about such intensification.

None of this is at variance with the semantic character of the verb or the
character of the semantic relations into which it enters. It should be remem­
bered that in FSP the verb tends to perform a transitional role irrespective of
sentence position, its TMEs performing this role invariably. Owing to its seman­
tic character and the semantic relations into which it enters, the verb is not pre­
vented from performing the transitional function even if exceeded in prosodic
weight by a thematic element. Such prosodic intensification of the thematic ele­
ment does not interfere with the linking (and simultaneously delimiting) func­
tion performed by the transition, i.e. the function of linking the theme with
(and simultaneously delimiting it from) non-theme. Such intensification in no
way blurs the delimitation of the theme from the non-theme. In its way, it even
underlines this delimitation: the prosodically weakened link (boundary) resulting
from the intensification participates in putting into relief the theme (or rather
diatheme) on the one hand and the rheme (or rather rheme proper) on the
other.

Seen in this light, the above-described absence of perfect correspondence be­
tween the distribution of C D as determined by the non-prosodic factors of FSP
and that of prosodic weight cannot be interpreted as a deficiency in the lan­
guage system. The prosodic intensification of the theme and the prosodic weak­
ening of the transition serve good purposes and are therefore functional. Perfect
correspondence is nevertheless maintained in the rhematic sphere of each of the
22 fields under examination. This implies that in each case the rheme exceeds
both the theme and the transition in prosodic weight. In this respect the 22
fields come under the same heading as the 49 fields showing perfect corre­
spondence. Together with them, they form a group of 71 fields greatly outnum­
bering the 9 fields subjected to re-evaluating intensification plus the 2 fields re­
garded as truncated.

39

RHEMATICITY

Only 15 finite verb forms are rhematic at the non-prosodic level. They can
perform the rhematic function because they are not prevented from doing "so by
any competitors. Under the heading of competitors come context-independent
objects, context-independent subject or object complements, context-independ­
ent adverbial elements serving as specifications, and, in the absence of all the
elements frequently context-independent subjects as well. In 14 out of the 15
cases recorded, the finite verb becomes rhematic on account of its notional
component. Only in 1 case (34) it is the TMEs that take over the rhematic
function. They can do so because of the context-dependent character of the no­
tional component as well as because of the absence of any other 'competitor'.
Like the TMEs of all the other finite verbs in the dialogue, however, they they
continue to perform the function of transition proper on account of their link­
ing function.

At the prosodic level, 13 out of 15 cases recorded show perfect correspond­
ence between their degrees of CD as determined at the non-prosodic level and
their degrees of prosodic weight. 2 cases (35 and 79) show re-evaluating pro­
sodic intensification; they are re-evaluated into themes. (In 35 only the auxiliary
can is present.)

It should be added that at the prosodic level, altogether 15 finite verbs oper­
ate as rhematic. In addition to the 13 cases showing perfect correspondence,
there are 2 that have become rhematic owing to re-evaluating prosodic intensifi­
cation (33 and 65). Owing to re-evaluation, their transitional status has been
raised to rhematicity. (In 33, however, this applies only to the auxiliary do, the
notional component having been thematized by the re-evaluation.)

THEMATICITY

The smallest group is formed by finite verbs that at the non-prosodic level
are thematic on account of their notional components and transitional on ac­
count of their TMEs. They are only 4 in number, 3 showing perfect corre­
spondence between their degrees of CD and their degrees of prosodic weight
and 1 showing non-re-evaluating intensification (41; see note on 41 on p. 25).

The dialogue shows no cases of re-evaluation of a thematic notional compo­
nent of a finite verb.

Transitional and rhematic notional components that have been thematized by
re-evaluating prosodic intensification have been dealt with under the headings
of transitionality and rhematicity.

* * *
The number of finite verbs functioning in distributional subfiehls is compara­

tively low — 14 in all. It is worth noticing tnat 13 of them shows perfect corre­
spondence between the degrees of C D as determined by the non-prosodic FSP
factors and the degrees of prosodic weight. There is no case of non-re-evaluat­
ing intensification and only one case of re-evaluating prosodic intensification (in
which a rhematic verb is thematized; see 26 and note on 26 on p. 23). The cases
showing perfect correspondence are tabulated =v»!ovv.

The findings conivn;J:v> *'-,c *><••>:>..;« vot* ;.xv.":'uiî -- in func­
tional perspective of the spoken sentencr,. .he degrees of C D it carries and the

TABLE 3

FINITE VERBS IN DISTRIBUTIONAL SUBFIELDS

(a) showing perfect correspondence between their degrees of CD
as determined by the non-prosodic FSP factors and their degrees of
prosodic weight

FSP functions

Prosodic weight

FSP functions

0 i ii iii

thematic — — — — —
transitional 2 2 5' - 9

rhematic 1 1 - 3 5

3 3 5 3 14

0 = unstressed, i =• stressed, but unaccented, ii = stressed and accented, iii = nuclear stress (see here p. 14 and O'Connor and Arnold

1973.31-6)

1 Including 1 case of low rise after a fall (76).

The finite verbs occur in the following fields and are respectively transitional (a) and rhematic (b):

(a) 5, 16; 6, 46; 18, 69, 70, 72, 75; (b) 28; 32; 57, 62, 74.

41

prosodic features it bears are in line with previous research (cf. Firbas 1968,
1969 and 1975). They testify to the central positions the verb occupies in the
semantic, the grammatical and the FSP structures of the sentence.

SUBJECTS

Out of the 63 verbal basic distributional fields, 58 contain a subject expressed
by a separate word, phrase or clause. As for the remaining 5 fields, 3 of them
(10, 11 and 33) are imperative sentences and 2 (40 and 69) show ellipted sub­
jects.

Since one field is implemented by the existential there construction, the com­
ments and Table 4 below concern 59, not 58 subjects. Apart from there re­
garded as its formal subject, the existential there-sentence contains an 'addition­
al', notional subject.

According to the interplay of the non-prosodic factors of FSP, 57 subjects
are thematic and only 2 rhematic.

At the prosodic level, (a) 43 subjects show perfect agreement between their
thematic status and their prosodic weight, (b) 12 show non-re-evaluating pro­
sodic intensification, and (c) only 4 have been subjected to re-evaluating pro­
sodic intensification. The representatives of the (a) group predominantly per­
form the function of theme proper and occasionally that of diatheme. Those
forming the (b) group are all diathemes. As for the (c) group, 3 subjects evalu­
ated at the non-prosodic level as themes have become IC-bearers and rhema-
tized (16, 35 and 79), whereas 1 subject evaluated at the non-prosodic level as
rhematic has become deshaded and thematized (64).

The FSP functions of the subjects and their prosodic weight are tabulated be­
low on p. 42.

The low degrees of C D and the low degrees of prosodic weight caused by an
overwhelming majority of the subjects in the dialogue are in keeping with the
well-established tendency to make the subject express the theme. It is worth
pointing out that 36 of the above recorded subjects are unstressed thematic per­
sonal pronouns. Their contributions towards the further development of the
communication are very small and their degrees of C D therefore strikingly low.
It appears that the grammatical subjects occurring in conversation are even less
dynamic than their counterparts in fictional prose. In other words, the grammat­
ical subjects in conversation tend to carry even smaller amounts of CD than
their counterparts in fictional prose. In either case, however, the thematic sub­
ject will carry a lower degree of CD than the non-thematic elements occurring
in the same sentence. By definition, a degree of CD carried by an element is
the relative extent to which a linguistic element contributes towards the further
development of the communication, 'relative' implying that the degree of C D
carried by an element is always determined in relation to the degrees of CD
concurring in the same distributional field. Seen in isolation, a linguistic element
may be semantically weighty and therefore considerably informative, but in rela­
tion to the non-thematic elements concurring in the the same field it carries
a low degree (or low degrees) of CD.

TABLE 4

SUBJECTS

(a) showing perfect correspondence
between the distribution of CD as
determined by the non-prosodic
factors of FSP and that of prosod­
ic weight

(b) subjected to non-re-evaluating
prosodic intensification

(c) subjected to re-evaluating
prosodic intensification

Rh > Th (64)
Th > Rh (16, 35, 79)

FSP functions
Prosodic weight

FSP functions
0 o i ii iii o o i ii iii 0 o i ii iii

thematic 37 3 2 ' — — 42 — 1 7 1 3 12 _ 1 — — 1 55
rhematic — — — — 1 1 3 3 4

43 12 4 59

Implementations o o i ii iii 0 o i ii iii o o i ii iii

personal pronoun 33 3 - — 36 - 1 — — — 1 — — - - 2 2 39
other pronoun 3 - 1 - - 4 - - 4 - - 4 - - - - - - 8
there 1 1 1
noun - - 1 - 1° 2 - - 3 - - 3 - - - 1 1 6
phrase 1 1 2 2
clause 2 2 — 1 — — 1 3

37 3 2 - 1 43 - 1 7 1 3 12 - 1 - 3 4 59

o — unstressed, o — unstressed high head, i = stressed, but unaccented, ii -= stressed and accented, iii - nuclear stress (see here p. 14 and
O'Connor and Arnold 1973.31-63).
The thematic subjects showing perfect correspondence (aa), the rhematic subjects showing perfect correspondence (ab), the thematic subjects
showing non-re-evaluating prosodic intensification (b), the rhematic subjects subjected to re-evaluating prosodic intensification (ca), and the
thematic subjects subjected to re-evaluating prosodic intensification (cb), occur respectively in fields: (aa) 2, 3, 4, 12, 19, 20, 22, 23, 24, 27,
29, 30, 31, 32, 34, 37, 38, 39, 41, 43, 44, 46, 49/53, 55, 56, 57, 58, 59, 60, 61, 64, 67, 68, 72, 74, 75; 13, 21, 65; 42, 81; (ab) 78; (b) 7;
18, 26, 28, 50, 66, 73, 82; 5; 6, 45, 62; (ca) 64; (cb) 16, 35, 79.

43

OBJECTS

Out of the 63 verbal basic distributional fields, 29 contain one object ex­
pressed by a separate word, phrase or clause and linked to the verb directly or
by a preposition and 1 (field 11) contains two objects, a direct object and an
indirect one. The total number of objects is therefore 31.

According to the interplay of the non-prosodic factors of FSP, 12 objects are
thematic and 19 rhematic.

At the prosodic level, 27 objects (10 thematic and 17 rhematic) show perfect
agreement between their degrees of CD and their degrees of prosodic weight,
and 4 have been subjected to re-evaluating prosodic intensification (2 being
presented as thematic and 2 as rhematic).

Let me first deal with objects that show perfect correspondence between the
degrees of CD assigned to them by the non-prosodic factors of FSP and the de­
grees of prosodic weight they carry.

With one exception, all the thematic objects are context-dependent and carry
little prosodic weight. (The exception is the interrogative what of 61, which is
context-independent and apart from a thematic function performs a transitional
and a rhematic function as well.)

All the context-independent objects are rhematic. With three exceptions (the
objects of 21 and 39 and the indirect object of 11) they are all rhemes proper;
with two exceptions (the objects of 21 and 39) they are all nucleus bearers. Of
the three rhematic objects not serving as rheme proper, two (21 and 39) bear
non-nuclear stress and one (11) is a nucleus bearer.

Let me now turn to the four objects that have been subjected to re-evaluating
prosodic intensification.

The 2 objects thematized by re-evaluating prosodic intensification occur in
the post-IC prosodic shade (see fields 16 and 33). They exemplify prosodic
shading.

On the other hand, the 2 objects rhematized by re-evaluating prosodic inten­
sification have been deshaded. As has been pointed out in the note on fields 55
and 56 (see p. 27), the objects occurring there convey retrievable information
and in this respect could be thematic. The ICs falling on them, however, make
them participate in fulfilling a specific communicative purpose — that of recapi­
tulation. In each case the recapitulation is oriented towards the piece of infor­
mation conveyed by the object. As IC bearers, the two objects represent cases
of recapitulatory deshading (see Firbas 1985.36). Under the circumstances, the
re-evaluating intensification does not produce an emotive effect, but neverthe­
less adds a specific communicative dimension to the fields.

Prosodic deshading has also occurred in the subfield provided by the object
in 58. But this re-evaluation is an internal affair of the subfield. (See note on
field 58 on p. 28.)

Table 5 covers the functions performed, and the degrees of prosodic weight
carried, by the objects under examination.

The findings presented are in agreement with the results of previous research.
These have established that with one proviso a context-independent object car­
ries a higher degree of CD than the verb and acquires rhematic status irrespec­
tive of sentence position (Firbas 1959.46), even becoming rheme proper if no
adverbial element serving as a specification is present (Firbas 1981.44). This
may not apply if the object is placed before a context-independent subject (Fir-

TABLE 5

OBJECTS

(a) showing perfect correspond- (b) subjected to non-re-evaluating (c) subjected to re-evaluating
ence between the distribution prosodic intensification prosodic intensification
as determined by the non-pro-
sodic FSP-factors and the dis­
tribution of prosodic weight

FSP functions

Prosodic weight

FSP functions

o i ii iii o i ii iii o i ii iii

thematic

rhematic

1 7* 2 -

2 15
NONE

- 2 - -

- - - 2

12

19

1 7 4 15 - 2 - 2 31

o -= unstressed, i — stressed, but unaccented, ii = stressed and accented, iii = nuclear stress (see here p. 14 and O'Connor and Arnold
1973.31-6).

* Including what of 61 (see p. 28)

The thematic objects showing perfect correspondence (aa), the rhematic objects showing perfect correspondence (ab), the thematic objects
showing re-evaluation (ca), and the rhematic objects showing re-evaluation (cb) occur respectively in fields: (aa) 62; 33, 46, 61, 72, 74, 79,
81; 21 and 30; (ab) 21, 39; 3, 4, 5, 10, 11, 13, 19, 26, 38, 40, 49, 53, 67 and 69; (ca) 16 and 33; (cb) 41, 55 and 56.

45

bas 1979.192). It is against the background of these findings that the meaning-
creating prosodic re-evaluation is to be accounted for.

The degrees of prosodic weight bome by the object reflect its FSP functions,
non-re-evaluated or re-evaluated. This is borne out only by the statistics offered
by Table 5, but also by the statistics and the comments on them in Firbas 1969
(covering 323 objects) and in Chamonikolasova 1985 (covering 412 objects).

Although the concept of re-evaluating prosodic intensification was introduced
only in 1985 (Firbas 1985), the previous papers considered the prosodically re­
evaluated objects to be presented as context-dependent, i.e. not to be context-
dependent in the proper sense of the word. Such presentation aspect is un­
doubtedly involved in the process of re-evaluating prosodic intensification.

ADVERBIAL ELEMENTS

In Firbas 1985, it was tentatively stated that an adverbial sentence element
can perform three functions in FSP: (i) it can express mere background infor­
mation and hence serves as a setting and a thematic element; (ii) it can parti­
cipate in conveying the core of the information and hence serves as a specifica­
tion and a rhematic element or even a rheme proper; (iii) it can express a tem­
poral indication of indefinite character (cf. the adverbs of indefinite time, such
as usually, sometimes), or attitudinal information (cf. the sentence adverbs, such
as naturally, obviously) that stands in close semantic relation to the TMEs and
is therefore transition-proper oriented; it can, however, loosen its tie to tran­
sition proper and become either a setting and function in the theme, or a speci­
fication and function in the rheme. (The formulation under iii has been suggest­
ed to me by Ales Svoboda in a private communication.)

In regard to the thematic and the rhematic functions, the above-mentioned
assumptions have been amply illustrated and their validity established in Ludmi-
la Urbanova's dissertation (Urbanova 1984), based on an analysis of a section
of the London and Lund Corpus of English conversation (Svartvik and Quirk
1980). The spoken text under examination supplies further examples and also
corroborates the interpretation of adverbial functions outlined in Firbas 1981
and 1985.

Of the 35 adverbial elements recorded, 24 show perfect correspondence be­
tween their degrees of C D as determined by the non-prosodic FSP factors and
their degrees of prosodic weight. The adverbials showing perfect correspond­
ence can be divided into two groups.

The larger group is formed by 17 nucleus bearers, which are all rhematic and
with one exception serve as rhemes proper and are IC-bearers. 14 of them con­
vey specifications, 1 is a rhematized attitudinal adverb (see note on field 81)
and one is the rhematized too; the element that bears a nucleus but not the IC
is a local specification followed by another local specification which conveys the
very core of the information and is the IC-bearer (see 37).

The adverbials forming the smaller group (7 in all) are prosodically lighter.
This is in line with their thematic, transitional and rhematic but not rheme-
proper, functions. (See Table below.)

Non-re-evaluating prosodic intensification is shown by 6 adverbial elements.
They are all nucleus bearers, but none serves as rheme proper. 4 of them are
intensified diathemes and 2 are intensified transitional elements. A special case
is the intensified transition of 59, the intensifying nucleus of which occurs after
the IC.

TABLE 6 4*.
0\

A D V E R B I A L E L E M E N T S

(a) showing perfect correspondence (b) subjected to non-re-evaluat- (c) subjected to re-evaluating
between their degrees of CD as ing prosodic intensification prosodic intensification
determined by the non-prosodic Th > Rh (27, 41)
factors of FSP and their degrees Tr > Rh (22, 22, 64)
of prosodic weight

FSP functions

Prosodic weight

FSP functions

o i ii iii 0 i ii iii 0 i ii iii

thematic — 2 1° - — - - 4 - - - - 7

transitional 1 - 1 - - - - 2 - - - - 4

rhematic - 2* 17 - - — - - - 1° 4 24

1 2 4 17 - - - 6 - - 1 4 35

o — unstressed, i = stressed, but unaccented, ii = stressed and accented, iii = nuclear stress (see here p. 14 and O'Connor and Arnold
1973.31-6).

0 and * indicate a low rise after a high fall (34 and 22) and an interrogative adverb (30 and 47).

The recorded adverbial elements occur in the following fields: (a) 65, 82, 34; 83 and 80; 47, 50; 3, 19, 21, 29, 30, 37, 37, 39, 45, 46, 58,
61, 63, 69, 76, 82 and 83; (b) 58, 61, 68 and 73; 60 and 61; (c) 22, 22, 27, 41 and 64.

TABLE 7

SUBJECT COMPLEMENTS

(a) showing perfect correspond- (b) subjected to non-re-evaluating (c) subjected to re-evaluating
ence between their degrees of prosodic intensification prosodic intensification
CD as determined by the non- Rh > Th d

prosodic factors of FSP and
their degrees of prosodic weight

FSP functions

Prosodic weight

FSP functions

o o i 11 iii 0 o i ii iii o o i ii iii

thematic — — — — — 1 — — — 1

transitional - - - 1 - NONE - - - - - 1

rhematic 1 7 8

- 2 7 - 1 - - 10

o = unstressed, o — unstressed high head, i = stressed, but unaccented, ii = stressed and accented, iii = nuclear stress (see here p. 14 and
O'Connor and Arnold 1973.31-6).

The subject complements recorded occur in the following fields: (a) 43; 20, 3, 6, 7, 18, 23, 24 and 66; (c) 22.

48

Re-evaluating prosodic intensification is shown by 5 adverbial elements
(14.3 %). They are all nucleus bearers, 4 simultaneously serving as IC-bearers.
The ICs occur on a demonstrative pronoun (that of 27; see note on 27 on p.
23), an attitudinal adverb (still of 22), an adverb of indefinite time (still of 64)
and a preposition (with of 41; see note on 41 on p. 25). The nucleus (borne
by now of 22) that does not serve as IC is a low rise occurring after a high fall.
Together with the high fall, which is the actual IC, it produces the' re-evaluating
effect.

SUBJECT COMPLEMENTS

There are 10 subject complements in the dialogue under examination. 9 of
them show perfect correspondence between the degrees of CD and the degrees
of prosodic weight; none has been subjected to non-re-evaluating prosodic in­
tensification; and only 1 has been affected by re-evaluating prosodic intensifica­
tion.

There are 7 subject complements of the first group serving as rhemes proper
and are IC bearers (see 2, 6, 7, 18, 23, 24 and 66). The remaining two are
transitional (43) and rhematic, but not conveying rheme proper (20), and bear
non-nucleus stress, not exceeding in prosodic weight the rheme proper in the
field.

One subject complement singled out by the interplay of non-prosodic FSP
factors for rheme proper does not bear the IC, but is placed in the post-IC pro­
sodic shade (22). In this way, it participates in adding an emotive colouring to
the field (cf. p. 22).

CONCLUSIONS

Like Firbas 1975, 1981 and 1986, the present paper offers an FSP analysis
of a text. A sequel to Firbas 1985, it applies the conclusions arrived at there in
an analysis of a short dialogue. The analysis bears out the conclusions summar­
ized at the end of Firbas 1985.

BIBLIOGRAPHY

Anderson, T., ed. (1982). Language form and linguistic variation: Papers dedicated to Angus
Mcintosh (Amsterdam).

Arnold, G. F. and Tooley, 6. M. (1972). Say it with rhythm 3 (London).
Blandford, F. G. See Palmer, H. E. and Blandford, F. G.
Chamonikolasova, J. (1985). The internal structure, communicative value and prosodic weight of

the English object, Brno studies in English 16.49—61 (Brno).
Chamonikolasova, J. (1987). Loose elements in colloquial English, Brno studies in English

17.97-105 (Bmo).
Cooper, Ch. R. and Greenbaum S. (1986). Studying writing: Linguistic approaches, Written com­

munication manual, vol. 1 (Beverley HiUs).
Firbas, J. (1968). On the prosodic features of the modem English finite verb as means of

functional sentence perspective, Brno studies in English! .11—48 (Bmo).
Firbas, J. (1969). On the prosodic features of the modem English finite verb-object combination

as means of functional sentence perspective, Brno studies in English 8.49—59 (Bmo).

49

Firbas, J. (1972). On the interplay of prosodic and non-prosodic means of functional sentence
perspective, The Prague School of Linguistics and language teaching, ed. by V. Fried,
77-94 (London).

Firbas, J. (1975). Qn the thematic and the non-thematic section of the sentence, in Ringbom
1975.317-34.

Firbas, J. (1976). A study in the functional sentence perspective of the English and the Slavonic
interrogative sentence, Brno studies in English 12.9—56 (Bmo).

Firbas, J. (1979). A functional view of 'ordo naturalis', Brno studies in English 13.29—59 (Bmo).
Firbas, J. (1980). Post-intonation-centre prosodic shade in the modem English clause, in

Greenbaum, Leech and Svartvik 1980.125-33.
Firbas, J. (1981). Scene and perspective, Brno studies in English 14.37—79 (Bmo).
Firbas, J. (1982). Has every sentence a theme and a rheme?, in Anderson 1982.97—116.
Firbas, J. (1983). On some basic issues of the theory of functional sentence perspective (Com­

ments on Alexander Szwedek's critique), Brno studies in English 15.9—36 (Bmo).
Firbas, J. (1985). Thoughts on functional sentence perspective, intonation and emotiveness, Brno

studies in English 16.11—48 (Brno).
Firbas, J. (1986). On the dynamics of written communication in the light of the theory of func­

tional sentence perspective, in Cooper and Greenbaum 1986.40—71.
Golkova, E. (1987). On FSP functions of the first syntactic element in the English sentence,

Brno studies in English 17.87—96 (Brno).
Greenbaum, S., Leech, G. and Svartvik, J. (1980). Studies in English linguistics for Randolph

Quirk (London and New York).
Greenbaum, S. See Cooper, Ch. R. and Greenbaum, S.
Halliday, M. A. K. (1970). A course in spoken English intonation (London).
Kingdon, R. See Palmer, H. E. and Blandford, F. G.
O'Connor, J. D. and Arnold, G. F. (1973). Intonation of colloquial English2 (London).
Palmer, H. E. and Blandford, F. G. (1969). A grammar of spoken Englisfr, revised and rewritten

by Roger Kingdon (Cambridge).
Quirk, R. See Svartvik, J. and Quirk, R.
Ringbom, H., ed. (1975). Style and text: Studies presented to Nils Erik Enkvist (Stockholm).
Svartvik, J. and Quirk, R., eds. (1980). A corpus of English conversation (Lund).
Svoboda, A. (1968). The hierarchy of communicative units and fields as illustrated by English

attributive constructions, Bmo studies in English 7.49—85 (Brno).
Svoboda, A. (1983). Thematic elements, Brno studies in English 15.49-85 (Bmo).
Tooley, O. M. See Arnold, G. F.
Urbanova, L. (1984). Prozodicka realizace anglickeho ur£it£ho slovesa ve spojeni s adverbialnim

urcenim z hlediska aktualniho £len£ni [Prosodic realization of the English finite verb in
relation to the adverbial elements with regard to FSP], dissertation presented at Bmo
University (Bmo).

UVAHY O AKTUALNfM CLENtNf, INTONACI A E M O C I O N A L N O S T I
na materiale z anglickeho hovoroveho jazyka

Clanek navazuje na stejnojmennou studii z pfedchazejiciho svazku fady Bmo studies in English.
Na souvislem dialogu o 82 vetach, ktery umozriuje duslednou pribeznou analyzu a ilustraci kon-
textov̂ ch podminek vytvafejicich aktualni cleneni intonacne ztvarnene' mluven6 vety, demonstrate
autor nosnost zaveru, k nimz v pfedchazejici studii dospef.

Potvrzuje se, ze pfi dokonale korespondenci mezi rozlozenim stupnu v̂ povfidnf dynamicnosti,
jak je urcuje souhra neintonacnich cinitelu aktualniho cleneni, a rozlozenim stupnu intonacm vy-
raznosti intonace jen obrazi v̂ sledek tfito souhry nebo jej zjednoznacnuje. Odchylky od takove
korespondence neruSi v̂ sledek souhry neintonacnich Cinitelu aktualniho JlenSni, ale dodavaji vj-
povSdi prostfednicrvim intonace dodatecna vyznamova zdurazneni nebo zabarveni pfedevSim razu
emocionSlniho. Vysoce pfiznakove' jsou takov6 pfipady, pfi nichz se nositelem intonacniho centra
stane slozka, ktera je podle souhry neintonacnich cinitelu aktualniho cleneni tematicka nebo tran-
zitni, a tedy nerematicka.

V oblasti mluven^ho jazyka intonace funguje jako dalSf cinitel aktudlniho cleneni. Jeji fungovani
v aktu&lnim clenSni lze pochopit na pozadi dokonale korespondence mezi rozlozenim stupnu v -̂
povedni dynamicnosti, jez je v̂ sledkem souhry neintonacnich cinitelu aktualniho cleneni (kontex-
tu, lineami modifikace a ŝ mantiky), a rozlozenim stupnu intonacni vyraznosti.

