H. Kaiser – LSH Wiesentheid


STYLISTIC DEVICES

	Alliteration
	Alliteration is the repetition of a sound, normally a consonant, at the beginning of neighbouring words.

	Allusion
	Allusion is the direct or indirect reference to something or somebody the reader or listener is supposed to recognise and respond to.

	Contrast
	Contrast is the bringing together of opposing views, words or characters to emphasise their difference and usually to highlight one of the opposing elements.

	Enumeration
	Enumeration is the listing of words or phrases in a text. Words or sentences may also be listed in a climatic order, i.e. the most important elements come at the end of the listing.

	Exaggeration and

understatement
	Exaggeration is the use of a strong overstatement. A single phrase containing an exaggeration is also called hyperbole. The opposite device is understatement, i.e. the deliberate presentation of something as being much less important than it really is.

	Irony
	A person using irony may use certain words and actually mean the opposite of what those words normally mean, One may appear to support someone or something while at the same time making it clear that one is actually criticising or revealing the contradiction in the other person's behaviour.

	Metaphor
	A metaphor is a comparison between two things which are basically quite unlike one another without using the words “as” or “like”.

	Repetition
	Repetition is the deliberate use of a word or phrase more than once in a sentence or a text to create a sense of pattern or form or to emphasise certain elements in the mind of the reader or listener. Parallelism is the deliberate repetition of similar or identical words, phrases, sentence constructions etc. in the same or neighbouring sentences.

	Rhetorical question
	A rhetorical question is a question to which the answer seems obvious for the user. A rhetorical question forces the reader or listener to a certain conclusion.

	Simile
	Like a metaphor, a simile is a type of comparison. But while a metaphor says that something is something else, a simile says that something is like something else and uses the words “like” or “as”.

	Symbol
	A symbol is a thing, word or phrase signifying something concrete that stands not only for itself but also for a certain abstract idea. 

	Wordplay/Pun
	Wordplay is the use of a word which may be understood in two or more different ways or which may be put into a different context to alter the meaning.


Functions of stylistic devices:

· to emphasise (betonen) / highlight (unterstreichen) an attitude/opinion

· to impress sb's position/situation on sb

· to make remark/statement vivid (lebhaft) / unforgettable

· to make sth clear/understandable to the audience

· to arouse/awaken understanding/sympathy/pity for sb's situation

· to make a train of thought more obvious to the audience

CHOICE OF WORDS

	A word

A phrase

An expression
	means

denotes

describes

depicts
	something

	
	Implies

suggests

stands for
	

	A word
	conveys
	an idea

	
	evokes

calls forth

conjures up
	images

impressions

	
	suggests

implies

hints
	that...

	A word is
	preceded

followed
	by another

	
	qualified

modified

complemented
	

	
	contrasted

combined
	with another

	The author
	uses

employs

applies
	a word
	literally

figuratively

	
	
	
	in a 
	literal

figurative

narrow

wider

pejorative

derogatory
	sense

meaning

	He
	emphasises

stresses

lays emphasis on
	certain words


Possible questions referring to the choice of words/stylistic devices:

· Discuss the author's choice of vocabulary.

· Comment on the use of the word ... in line ...

· What stylistic devices does the author employ? Name them and determine their specific function.

· Can you give examples of expressions used ironically in the passage?

Questions on Act I, p. 36/l. 13 – p. 40/l. 19:

1 Say in not more than six sentences what the passage is about.

2 Give three examples of metaphorical language in this passage and comment on their use!

3 Comment on the many allusion Abigail makes in this passage!

