Language Analysis – Terms
Style – Generally, style is the author’s voice/imprint – that which makes his writing unique. It can be urbane, formal, stiff, light, didactic, philosophical, whimsical, pompous, etc.

Style is defined by considering diction, syntax, tone, point of view, structure, imagery, literary devices, and selection of detail. In analyzing prose, you must identify and comment on the purpose and effectiveness of the author’s choices. You must always include examples from the selection to illustrate (words, phrases, line #s, etc.)
Diction – Author’s word choices intended to convey a certain effect.
	Abstract
	Detached
	Hyperbolic
	Old-fashioned
	Scientific

	Alliterative
	Dialect
	Idiomatic
	Onomatopoetic
	Sensuous

	Archaic
	Emotional
	Informal
	Ordinary
	Simple

	Artificial
	Esoteric
	Insipid
	Pedantic
	Slang

	Assonance
	Euphemistic
	Ironic
	Picturesque
	Soft

	Bombastic
	Euphonious
	Jargon
	Philosophical
	Stiff

	Cacophonous
	Evocative
	Learned
	Plain
	Symbolic

	Cliché
	Exact
	Light
	Poetic
	Trite

	Colloquial
	Feminine
	Literal
	Polysyllabic
	Urbane

	Concrete
	Figurative
	Masculine
	Pompous
	Vulgar

	Connotative
	Formal
	Monosyllabic
	Precise
	Whimsical

	Crisp
	Grotesque
	Moralistic
	Pretentious
	

	Cultural
	Harsh
	Obscure
	Provincial
	

	Denotative
	Homespun
	Obtuse
	Scholarly
	

Syntax: sentence structure

Sentence lengths

· Telegraphic – shorter than 5 words

· Short – approximately 5 words in length

· Medium – approximately 18 words in length
· Long and involved – 30 words or more in length (How does the sentence length fit the subject matter? What variety of lengths is present? How is the length effective?)

Sentence Patterns
· Declarative (assertive) – makes a statement; e.g., “The king is sick.”

· Imperative – gives a command; e.g., “Cure the king.”

· Interrogative – asks a question; e.g., “Is the king sick?”

· Exclamatory – provides emphasis or expresses strong emotion; e.g., “The king is dead! Long live the king!”

· Simple – contains one subject and one verb (an independent clause); e.g., “The singer bowed to her adoring audience.”

· Compound – contains two independent clauses joined by a coordinate conjunction or by a semicolon; e.g., “The singer bowed to the audience, but she sang no encores.”

· Complex – contains an independent clause and one or more subordinate (dependent) clauses; e.g., “Because the singer was tired, she went straight to bed after the concert.”

· Compound Complex – contains two or more principal clauses and one or more subordinate (dependent) clauses; e.g., “The singer bowed while the audience applauded, but she sang no encores.”

Sentence Order
· Loose sentence – makes complete sense if brought to a close before the actual ending; e.g., “We reached Edmonton that morning after a turbulent flight and some exciting experiences, tired, but exhilarated, full of stories to tell our friends and neighbors.” The sentence could end before the modifying phrases without losing its coherence.

· Periodic sentence – makes sense only when the end of the sentence is reached; e.g., “That morning, after a turbulent flight and some exciting experiences, we reached Edmonton.”

· Balanced sentence – the phrases or clauses balance each other by virtue of their likeness of structure, meaning, or length; e.g., “He maketh me to lie down in green pastures; he leadeth me beside still waters.”

· Natural order – constructing a sentence so that the subject comes before the predicate; e.g., “Oranges grow in Florida.”

· Inverted order (sentence inversion) – constructing a sentence s that the predicate comes before the subject; e.g., “In Florida grow the oranges.”
Rhetorical/Grammatical devices:

· Active/passive voice – the subject performs the action; the subject is acted upon; is used to suggest control or lack of control, e/g/. “He looked at the dead man.” “He was being looked at by a dead man.”

· Appositives – set off by commas, adds information.

· Author asides – usually in parentheses; author intrudes on his story.

· Ellipsis, dashes – slows the motion; indicates passage of time, pauses.

· Juxtaposition – Normally unassociated ideas, words, or phrases are placed next to one another, creating an effect of surprise and wit, e.g., “The apparition of these faces in the crows; / Petals on a wet black bough.” (“In a station of the Metro” by Ezra Pound)
Lists and Catalogues:

· Parallel structure (parallelism) – grammatical or structural similarity between sentences of parts of a sentence. It involves an arrangement of words, phrases, sentences, and paragraphs so that elements of equal importance are similarly phrased, e.g., “He was walking, running and jumping for joy.”

· Participles – “ing” words – may denote motion, quick pace, action

· Repetition – the deliberate use of any element of language more than once – sound, word, phrase, sentence, grammatical pattern, or rhythmical pattern; for the purpose of enhancing rhythm and creating emphasis, e.g., “Government of the people, by the people, for the people, shall no perish from the earth.”

· Rhetorical question – a question that expects no answer. IT is used to draw attention to a point and is generally stronger than a direct statement; e.g., “If Mr. Ferchoff is always fair, as you have said, why did he refuse to listen to Mrs. Baldwin’s arguments?”

· Sentences which interrupt – breaks the rhythm in a passage.

Figurative Language and Imagery (Rhetorical devices/strategies):

· Alliteration – repetition of initial consonant sound of several consecutive or neighboring words; e.g., “The twisting trout twinkled below.”

· Allusion – a reference to a mythological, literary, or historical person, place or thing; e.g., “He met his Waterloo.”

· Antithesis – involves a direct contrast of structurally parallel word groupings, generally for the purpose of contrast; e.g., “Sink or swim.”

· Apostrophe – a form of personification in which the absent or dead are spoken to as if present; “Milton! Thou shoulds’t be living at this hour.”
· Assonance – the repetition of accented vowel sounds in a series of words; e.g., the words “cry and “side” have the same vowel sound.

· Consonance – the repetition of a consonant within a series of words to produce a harmonious effect; e.g., “And each slow dusk a drawing-down of the blinds.” The “d” sound is in consonance.

· Flashback – a scene that interrupts the action of a work to show a previous event.
· Foreshadowing – the use of hints or clues in a narrative to suggest future action.

· Hyperbole – a deliberate, extravagant, and often outrageous exaggeration; e.g., “The shot heard ‘round the world.” It may be used for either serious or comic effect.

· Irony –

· Verbal irony – the result of a statement saying one thing while meaning the opposite: e.g. “It’s easy to stop smoking; I’ve done it many times.”

· Situational irony – When a situation turns out differently from what one would normally expect – though often the twist is oddly appropriate; e.g., a deep sea diver drowning in a bathtub.

· Dramatic irony – occurs when a character says or does something that has more or different meanings from what he thinks it means, though the audience and/or other characters do understand the full ramifications of the speech or action; e.g., Oedipus curses the murderer of Laius, not realizing that he is himself the murderer and so is cursing himself.

· Metaphor – a comparison without the use of like or as; usually a comparison between something that is concrete and something that is abstract; e.g., “Time is money.”
· Onomatopoeia (imitative harmony) – the use of words in which the sounds seem to resemble the sounds they describe; e.g., “hiss,” “buzz,” and “bang.”

· Oxymoron – a form of paradox that combines a pair of contrary terms into a single unusual expression; e.g., “sweet sorrow” or “cold fire.”

· Paradox – when the elements of a statement contradict each other. Although the statement may appear illogical, impossible, or absurd; it turns out to have a coherent meaning that reveals a hidden truth; e.g., “Much madness is divinest sense.” “The more you know, the more you don’t know.” Socrates.

· Personification – a kind of metaphor that gives inanimate objects or abstract ideas human characteristics; e.g., “The wind cried in the dark.”
· Prosody – the study of sound and rhythm in poetry.

· Pun – a play on words that are identical or similar in sound but have sharply diverse meanings. Puns can have serious as well as humorous uses; e.g., in Romeo and Juliet, Mercutio is bleeding to death and says to his friends, “Ask for me tomorrow and you shall find a grave man.”

· Sarcasm – a type of irony in which a person appears to be praising something but is actually insulting it; e.g., “As I fell down, the stairs headfirst, I heard her say, ‘Look at that coordination.’”

· Sensory detail – an appeal to the senses (sight, sound, texture, taste, smell).
· Shift or turn – a change in movement in a piece resulting from an epiphany, realization, or insight gained by the speaker, a character, or the reader.

· Simile – a comparison of two different things or ideas through the use of the words like or as. It is a definitely stated comparison in which the writer says one thing is like another; e.g., “the warrior fought like a lion.”

· Symbols – any object, person, place, or action that has both meaning in itself and that stands for something larger than itself, such as a quality, attitude, belief, or value; e.g., the land turtle in Steinbeck’s The Grapes of Wrath suggests or reflects the toughness and resilience of the migrant workers.

· Synecdoche (metonymy) – a form of metaphor. In synecdoche, a part of something is used to signify the whole; e.g., “All hands on deck.” In metonymy, the name of one thing is applied to another thing with such is closely associated; e.g., “I love Shakespeare.”

· Synethesia – sense mixing.

· Understatement (meiosis, litotes) – the opposite of hyperbole; a kind of irony that deliberately represents something as being much less than it really is; e.g., “I could probably manage to survive on a salary of two million dollars per year.”

Structure: (organization) (rhetorical structure)

· Modes: arguments, cause/effect, classification, compare/contrast, definition, exposition, narration, process analysis.

· Genre: prose, short story, poetry, novel, drama, sermon, editorial, satire, parody, journal, letter, legal brief, speech, etc.

· Arrangement: chronological, flash backs, full-circle, order of importance, spatial, informal, formal, etc. (Examine the arrangement of ideas in a paragraph to see if there is evidence of any pattern or structure.)

Point of View:

· Participant Point of View

· Narrator as a major character

· Narrator as a minor character

· Innocent-eye narrator

· Stream-of-consciousness (interior monologue)

· Non-participant Point of View – third person point of view

· Omniscient narrator – the author can enter the minds of all characters

· Selective (limited) omniscient narrator – the author limits his omniscience to the minds of a few of the characters or of a single mind, but instead records what can be seen and heard.
· Other POV Descriptors: Adult, Child-Like, Naïve, Nostalgic, Objective, Personal, Personal, Reflective, Scientific, Sophisticated, Subjective.

Tone: (voice, attitude) the writer’s or speaker’s attitude toward the subject and audience.
	Afraid
	Cold
	Fanciful
	Nostalgic
	Sharp

	Allusive
	Complimentary
	Frivolous
	Objective
	Shocking

	Angry
	Condescending
	Giddy
	Peaceful
	Silly

	Apologetic
	Confused
	Happy
	Pitiful
	Somber

	Audacious
	Contemptuous
	Hollow
	Poignant
	Sweet

	Awed
	 Cynical
	Horrific
	Proud
	Sympathetic

	Benevolent
	Detached
	Humorous
	Provocative
	Tired

	Bitter
	Didactic
	Irreverent
	Restrained
	Upset

	Black humor
	Distant
	Joking
	Sad
	Urgent

	Boring
	Dramatic
	Joyful
	Sarcastic
	Vexed

	Candid
	Dreamy
	Mock serious
	Seductive
	Vibrant

	childish
	Exhortative
	Mocking
	Sentimental
	Zealous

Selection of Detail:

Describe the author’s treatment of the subject matter by considering the following: Has the author been:

· Subjective? Are his conclusions based upon opinions; are they rather personal in nature?

· Objective? Are his conclusions based upon facts; are they impersonal or scientific?

· Details? How did he support his thesis? What details are included/omitted? How many? About what? Specific or general? Concrete or abstract? Position in selection? Does the author use current events, personal illustrations, descriptions, allusions, anecdotes, history, literature? Are the details religious, scientific, poetic, sentimental, cynical, etc.?
Other Terms:

· Mood – the atmosphere or predominant emotions in a literary work.

· Motivation – a circumstance or set of circumstances that prompts a character to act in a certain way or that determines the outcome of a situation or work.

· Narration – the telling of a story in writing or speaking.

· Plot – the sequence of events or actions in a short story, novel, play or narrative poem.

· Protagonist – central character of a drama, novel, short story, or narrative poem. Conversely, the antagonist is the character who stands directly opposed to the protagonist.

· Setting – the time and place in which events in a short story, novel, play, or narrative poem takes place.

· Theme – the central message of a literary work.

AP Quick Review for Language Analysis Questions
STYLE: (LITTLE WORD – BIG OPTIONS)

Generally, style is the author’s voice/imprint – that which makes his writing unique. It can be urbane, formal, stiff, light, didactic, philosophical, whimsical, pompous, scientific, romantic, etc.

Style is defined by considering diction, syntax, tone, point of view, structure, imagery, literary devices, selection of detail. To prove a language analysis thesis – identify and comment on the purpose and effectiveness of the author’s choices. You must always include examples from the selection to illustrate (words, phrases, line #s, etc.)

DICTION:

Harsh, soft, crisp, feminine, masculine, simple, complex, evocative, emotional, poetic, scientific, colloquial, abstract, pompous, connotative language, formal, informal, clichéd, candor, denotation, archaic, jargon, euphemisms, assonance, alliteration, hyperbolic, ironic, onomatopoetic, participles (ing words), idiomatic expressions, dialect, ironic.
SYNTAX:

Sentence length, sentence variety, periodic, loose, balanced, telegraphic, fragments, parallel structure, active/passive voice, dashes, parenthesis (author asides), tense, appositives, repetitions, rhythm, cadence in structure, juxtaposition, rhetorical questions, inverted sentences, simple sentences, complex sentences, compound sentences, series of clauses or phrases, lists, catalogues, ellipsis, participles, (ing, ed words), sentences which interrupt, transitional sentences.

TONE: (author’s attitude) (voice)

Bitter, angry, cold, sympathetic, mock serious, satirical, sarcastic, light, fearful, praising, condescending, mournful, exhortative, nostalgic, anxious, critical, awed, ironic, didactic, distant, humorous, cynical, serious, flippant, black humor, mocking, indifferent, histile, artificial, determined, sentimental, affectionate, annoyed, etc.

POINT OF VIEW:

Personal, objective, subjective, reflective, naïve, sophisticated, stream of consciousness, persona, scientific, nostalgic, child-like, adult, first person, third person – narrator, omniscient, limited (sometimes the point of view may change in a single selection) – (point of view can also mean literally if a narrator is stationary or moving).

STRUCTURE: (organization) (rhetorical structure)

Formal, informal, reportorial, cause-effect, definition, narrative, compare/contrast, classification, argumentation, flashbacks, spatial, order of importance, chronological, series of anecdotes, paralled paragraphs, full-circle (end returns to beginning), rhythmic, balance, coherence, length of paragraphs, parody (also specific forms, e.g., letters, legal briefs, poetry, journals, speeches, sermons, news articles, editorials, etc.)

IMAGERY/FIGURATIVE LANGUAGE: (and literary devices) (or rhetorical devices/strategies)

Sensory detail (smell, sound, sight – esp. color, texture, taste), dominant impression, metaphor, simile, oxymoron, paradox, synesthesia, antithesis, personification, onomatopoeia, allusions, analogies, symbols, extended metaphor, hyperbole, metonymy, synecdoche, understatement, assonance, apostrophe, consonance, pun.

SELECTION OF DETAILS:

How many? About what? What kind? – Specific or general – concrete or vague, historical, anecdotal, personal, scientific, allusions, literary, religious, descriptive, position in selection?

IN CONSIDERING STYLE it is helpful to identify and consider the target audience and purpose. O
Oftentimes, this will help to define the style. As always, you must use examples and quotes from the text and then comment on their effectiveness in establishing purpose, tone, etc.
