EARL HAIG SECONDARY SCHOOL

Department of English

RHETORICAL DEVICES

What follows is some of the terminology and rhetorical devices that we use when analyzing essay writing. They are terms that students should know both to incorporate into their own writing and to recognize in the writing of others.

Important terms

Rhetorical devices:
Techniques used to create a certain effect on an audience. They help achieve the writer’s purpose: e.g. to emphasize, shock, add humour, create suspense, etc.

Audience:
The people to whom the essay is directed

Form:
The structure, pattern, organization, or essential nature of a text (loosely, how the content is expressed, i.e. how what is being said [content] is said)
Content:
The thoughts, ideas or feelings in an essay (loosely, what the text is about)
Diction:
The choice of words in an essay and their contribution to the essay’s purpose

Persona:
A mask or identity a writer adopts as the speaker in an essay; the writer assumes the voice, personality and values of someone else

Point of view:
First person (informal); third person (formal)

Structure:
The arrangement of ideas and details in an essay; the pattern of development as a whole

Style:
Choices in words and sentence structure that make a writer’s language distinctive

Thesis:
The central idea developed in the essay. The thesis can be stated or implied

Tone:
The feelings of the writer (or persona) towards his/her subject matter and towards the audience

Some Rhetorical Devices

Allusion:
A literary, historical, religious, mythological or [pop]cultural reference that should be significant to the intended audience

Anaphora:
Is a repetition in which the same word or phrase is repeated in successive clauses or sentences. For example, in Dr. Martin Luther King’s famous speech, he begins successive sentences with “I have a dream”
Antithesis:
Is a balance of contrasting ideas. As white seems whiter when placed beside black, so words or ideas which are contrasted are emphatic (Give me liberty or give me death”, OR “Extremism in defense of liberty is no vice, moderation in the pursuit of justice is no virtue” or “Not that I loved Caesar less, but that I loved Rome more”

Chiasmus:
Is a balance of phrases of clauses with elements reversed “fair is foul and foul is fair” OR “it’s not the size of the person in the fight, but the fight in the person”

Tone:
The attitude of the author to the ideas reflected in the essay. While the writer’s tone can vary over the course of the essay, there is usually an over-riding attitude such as  reasonable, angry, ironic, critical, humorous, didactic, patronizing

Irony:
This can be used within the essay  a word or phrase  or it can be the tone of the entire essay with two possible purposes: to create humour or to criticize (or both). There are two ways in which it occurs in words:
(a) sarcasm  this is a tone of voice in the writing created by a deliberate exaggeration (hyperbole) of the language of description
(b) verbal irony  this is a distortion of the idea, and is much more subtle than sarcasm. Understatement could be an example of verbal irony. Italics can signal verbal irony. It is usually signaled by a shift in language, from slang to formal English in the same work. The tone may be matter of fact, but the author’s intention is to draw attention to the inherent contradictions of something expressed. Verbal irony also includes the expression of meaning with words or gestures that usually mean the opposite, as in: “That was smart” said Lydia to James, who had locked his keys in the car.
(c) Situational irony – an event or situation that seems deliberately contrary to what one expects, as in: The irony is that although Nataly has worked all her life for the Humane society, she has never liked animals.
(d) Dramatic Irony – occurs when the audience is aware of information that the characters on stage do not know. Shakespeare is replete with dramatic irony.
Connotative language: The writer uses words that evoke certain kinds of emotions or attitudes about the topic. These can be both positive “freedom fighter” or negative “terrorist” descriptions of the same act: bombing. The use of such words reveals the beliefs and values of the writer.

Sentences:
Sentence variety is crucial to effective writing. This means both short and long sentences have specific functions for maximum effect.

Short sentence: Creates impact at the beginning of a paragraph as a bold statement, or at the end of a series of long sentences for a pointed summary. An exclamation increases the intensity of feeling in such a sentence.

Long sentence: There is nothing wrong with long sentences only with badly connected sentences. The ability to connect ideas effectively demonstrates a high level of verbal skill, so long sentences tend to add weight to ideas and to suggest higher levels of thinking through issues. (They may create this illusion I fact!) Too many will create the effect of density and will slow the reading down.

Questions:
(a) Real: these are sometimes used as topic sentences. They ask a real question but for rhetorical purpose  e.g. “What is the problem with a nine month school year?”

(b) Rhetorical: these are statements posed as questions  e.g. “How could anyone be stupid enough to do that?”

Parallel structure:
This is the use of repetition of structure for emphasis. There is no length to parallelism. For example:

(a) “To err is human; to forgive, divine.”

(b) “We will fight in the air, on the beaches, in the trenches.”
(c) “There are two significant reasons for the decline in the manufacturing sector in Canada: the implementation of the Free Trade Agreement which caused branch plant manufacturing to shift south of the border, and the increased globalization of component parts which caused a redistribution of parts manufacture to the Asian rim.”
Repetition:
The repetition of a particular phrase can be used by a writer to strengthen his/her writing. For example, in a famous speech by Martin Luther King Jr., he uses the phrase “I have a dream” over and over as a most powerful rhetorical device to gain the attention of his audience and to outline his social vision

Quotation:
A direct quotation from someone can help give weight and support to a writer’s argument

Statistics:
The use of statistics is one way to provide a concrete example to help support a writer’s argument

Appeal to authority:
Referring to a person or research group of some kind that is an authority in the area being written about  e.g. an essay dealing with a link between cancer and smoking may refer to The Canadian Cancer Society as an authoritative organization
Foreign language/
Words from another language, or slang  informal words used

Slang:
by a particular group that are considered non-formal language  will appear in italics (or quotation marks)

Comparison:
A method used in developing one’s ideas in expository writing by comparing one thing with another in order to help make a point
Contrast:
The opposite of comparison  i.e. a method used in developing one’s ideas in expository writing by contrasting one thing with another in order to help strengthen one’s point
Poetic devices:
(a) Alliteration: the deliberated repetition of initial sounds (not vowels)

(b) Metaphor: a comparison between two things which are not alike except in one respect which the author considers important
(c) Allegory: a system of metaphors which are sustained throughout an entire narrative  e.g. a journey may stand for a human life or endeavours
(d) Simile: a comparison made using the word “like” or “as”  “My love is like a red, red rose.”
(e) Analogy: this is the use of a comparison between one thing and another, typically for the purposes of explanation or clarification. An analogy may not establish anything logically, but will rather use one of the items being compared to explain the other. For example the analogy between a city and an anthill may be a fresh, thought- provoking way to express aspects of city life.
(f) Imagery: words which evoke a vivid, mental picture
(g) Symbolism: an object which represents something else beyond its surface meaning. It is a complex representation often by standing for a whole system of values  e.g. the cross represents Christianity; a rose symbolizes romantic love
(h) Hyperbole: overstatement or exaggeration  e.g. í died from the heat” or “I told you a thousand times never to exaggerate”
(i) Understatement: to state or present something as less than is the case in order to achieve a greater effect
(j) Personification: is a figure of speech that attributes human characteristics to an inanimate object  e.g. “The street longs for a passerby” or animals with human characteristics
Punctuation:

(a) semi-colon [;]  used between two related sentences. If used sparingly, it is an effective way of showing relationships using punctuation instead of connectives

(b) colon [:]  has two uses: (i) signals a list: e.g. “There are three main reasons that grade twelve students receive low marks: weak skills, attendance problems, and failure to submit work.” (ii) emphasis: e.g. “There is only one thing worth dying for: one’s ideals.”

(c) dash []  this is used in a more casual essay style for emphasis, like the colon, or to draw attention to material inserted into a sentence. Used frequently, it creates a sense of speed, or a breathlessness to writing

(c) parentheses [()]  not to be confused with square brackets [] which are used to change quotation components. Like the dash, parentheses are used in journalistic, rather than formal essays, and can serve to signal different intents like (i) an ironic or humorous aside, (ii) additional, though less relevant, material, or (iii) explanation  e.g. “The protagonist Hannah (Wynona Ryder) is the recipient of the unwanted attention of the farmer’s son Jerry (James Spader).”

(e) italics [italics]  often signals sarcasm or irony. Italics can also signal a stress word or signal a foreign word or phrase

(f) quotation marks [“ ”]  (i) signal an actual quotation from an authority. In fact, the quotation may not be as important as the authority because most quotations are intended to validate the author’s thesis; (ii) signals that the word is being used ironically; (iii) signals awareness by the author of some misuse of the word

Essay Writing Notes:

Page 2
Terminology & Rhetorical Devices

