Voice Analysis

Voice: Identifies the unique character speaking in a literary work. Voice is analyzed through Tone, Diction, Syntax, and Dialect.

Tone: expression of the writer, narrator, or character’s attitude toward her/his subject and audience.
Tone is found through analysis of diction and syntax. (March)

Examples of tone in a story include just about any adjective you can imagine: scared, worried, anxious, excited, foolish, smart, or depressing

Tone in writing is conveyed by both the choices of words and the narrator of the story.

Consider the tone of The School by Donald Barthelme. Here, words like "death" and "depressing" set a negative or unhappy tone:

And the trees all died. They were orange trees. I don’t know why they died, they just died. Something wrong with the soil possibly or maybe the stuff we got from the nursery wasn’t the best. We complained about it. So we’ve got thirty kids there, each kid had his or her own little tree to plant and we’ve got these thirty dead trees. All these kids looking at these little brown sticks, it was depressing

(your dictionary)

Diction: Refers to the author’s choice of words. Words are the writer’s basic tools: They create colour and texture of the written work. Words shape the reader’s perceptions. The reader must both “hear” the words and “feel” their effects. Diction reflects the writer’s vision and steers the reader’s thought.
Simple words are the bane of good writing—because creativity and voice creates a reading experience. A coat is not torn; it is tattered. The US Army does not want revenge; it is thirsting for revenge. The door does not shut; it thuds.
Appropriateness of Diction is determined by the norms of society.
Diction is the foundation of voice.
When studying Diction, one must understand the connotation (the meaning suggested by a word) and the denotation (the literal meaning). A word’s power to produce a strong reaction lies in the connotative meaning.

(March)
Syntax: the way words are arranged within a sentence. Includes the following devices;
Word Order: English sentences—for the most part—follow a ‘Subject, Verb, Object’ pattern. Deviating from the unexpected word order can startle the reader and draw attention to the sentence. There are ways to change normal word order: Inverting subject and verb (Am I ever sorry!); Placing a complement at the beginning of a sentence (Hungry, without a doubt, he is); Placing an object in front of a verb (Sara I like—not Susan).
Sentence Length: Short sentences can add impact or emotion, while long sentences can be sophisticated or confused (Bignell). Many modern writers place key ideas in short sentences.
Repetition: Purposeful repetition of a word, phrase, or clause emphasizes the repeated structure and focuses the reader’s attention on its meaning.
Punctuation: emphasizes particular words through choice and placement of punctuation

· The semicolon: Gives equal weight to two or more independent clauses in a sentence
· The colon: Directs reader attention to the words that follow.
· The dash: Marks a sudden change in thought or tone.

(March)

Active / Passive Voice Active Voice (John hit the ball) places responsibility on the subject, while Passive Voice (the ball was hit be John) places responsibility on the object.
Dialect - the language of a particular district, class, or group of persons.

It encompasses the sounds, grammar, and diction employed by a specific people as distinguished from other persons either geographically or socially. Dialect, as a major technique of characterization, is the use by persons in a narrative of distinct varieties of language to indicate a person’s social or geographical status, and is used by authors to give an illusion of reality to fictional characters. It is sometimes used to differentiate between characters.

Mark Twain used dialect in his Huckleberry Finn to differentiate between characters, such as when Huck and Jim are discussing Jim’s freedom:

Jim: “We’s safe, Huck, we’s safe! Jump up and crack yo’ heels! Dat’s de good ole Cairo at las’, I jis knows it!”

Huck: “I’ll take the canoe and go see, Jim. It mightn’t be, you know.”
-Chapter XVI : The Rattlesnake-Skin Does Its Work (e-notes)

Works Cited

Bignell, Chris. Structural Elements.

Elements of Voice. Amazon S3 (s3.amazonaws.com/engrade-myfiles/.../Elements_of_Voice.doc) accessed March 23, 2013.
E-Notes. Guide to Literary Terms. http://www.enotes.com/literary-terms/dialect Accessed March 23, 2013

Geimer, Cindy. Voice Lesson Materials

March, Robert C. Elements of Voice. http://www.wsfcs.k12.nc.us/Page/45294 Accessed March 23, 2013

Your Dictionary Examples. Examples of Tone in a Story. http://examples.yourdictionary.com/examples-of-tone-in-a-story.html Accessed March 23, 2013.

Voice Analysis Exercise:

Analyze the ‘Voice’ of the author, narrator, or protagonist in your assigned passage through answering the following questions in Point, Proof, Comment format;

1) What is the Tone of the passage, and how is it revealed through Diction? *Refer to Dialect if it is present

2) How does Syntax reveal the Voice?

