Stroupe | Iconic and Elaborated Literary Styles

	Passage from Edgar Rice Burroughs' Tarzan of the Apes (1914)
In the excerpt below, "French sailors...raid a village where their lieutenant, D'Arnot, has been killed."

They could see natives in the fields, and others moving in and out of the village gate.

At length the signal came (a sharp rattle of musketry, and like one man, an answering volley tore from the jungle to the west and to the south.

The natives in the field dropped their implements and broke madly for the palisade. The French bullets mowed them down, and the French sailors bounded over their prostrate bodies straight for the village gate.

So sudden and unexpected the assault had been that the whites reached the gates before the frightened natives could bar them, and in another minute the village street was filled with armed men fighting hand to hand in an inextricable tangle.

For a few moments the blacks held their ground within the entrance to the street, but the revolvers, rifles and cut- lasses of the Frenchmen crumpled the native spearmen and struck down the black archers with the bows halfdrawn.

Soon the battle turned to a wild rout, and then to a grim massacre; for the French sailors had seen bits of D' Arnot's uniform upon several of the black warriors who opposed them.

They spared the children and those of the women whom they were not forced to kill in self-defense, but when at length they stopped, panting, blood covered, and sweating, it was because there lived to oppose them no single warrior of all the savage village of Mbonga.

(183)

	Passage from Joseph Conrad's Heart of Darkness (1902)

Once, I remember, we came upon a man-of-war anchored off the coast. There wasn't even a shed there and she was shelling the bush. It appears the French had one of their wars going on thereabouts. Her ensign drooped limp like a rag, the muzzles of the long six-inch guns stuck out all over the low hull, the greasy slimy swell swung her up lazily and let her down, swaying her thin masts. In the empty immensity of earth, sky and water, there she was, incomprehensible, firing into a continent. Pop, would go one of the six-inch guns; a small flame would dart and vanish, a little white smoke would disappear, a tiny projectile would give a feeble screech(and nothing happened. Nothing could happen. There was a touch of insanity in the proceeding, a sense of lugubrious drollery in the sight; and it was not dissipated by somebody on board assuring me earnestly there was a camp of natives(he called them enemies!(hidden out of sight somewhere.
(40-1)

Tarzan (Iconic)

concrete

simple

denotation

literal

meaning immediate
explicit

univocal

physical action

visual (iconic}

unironic

Heart of Darkness (Elaborated)

abstract

complex

connotation

figurative

meaning deferred

implicit

plural

moral reflection

verbal

ironic

