1
1

Stylistic devices

Repetition and Variation

	stylistic device
	definition
	translation
	example
	effect

	alliteration
	recurrence of initial sound
	Alliteration
	“The fair breeze blew,

the white foam flew.”
	to convey auditory images

	accumulation
	series of expressions (adjectives, cliches, examples, images) that contribute increasingly to meaning
	Anhäufung
	“He came, saw, fought and won”
	to make the language livelier

	anaphora
	repetition of first word(s) of line/clause
	Anapher
	In every town, in every house in every man, in every woman and in every child
	· to stress the main point

· often used in speeches

	leitmotif
	a dominant recurrent theme (word, phrase, emotion, idea) associated with a certain idea, person or situation and accompanying its/his/her reappearance throughout the text
	Leitmotiv
	
	gives the text a structure and stresses the theme by repeating it

	climax
	the point of highest dramatic tension or a major turning point in the action of the text or the point of greatest dramatic interest in a play
	Höhepunkt
	
	· climatic text structuring means arranging material in order of importance, with the most important arguments coming last

Contrast

	stylistic device
	definition
	translation
	example
	effect

	euphemism
	figure of speech intended to hide the real nature of s.th. unpleasant or taboo by using a mild or indirect expression
	Euphemismus

(Beschönigung)
	“He passed away” for “he died”

“... the underprivileged” for “... the poor”
	it may be necessary to spare a person´s feelings but it often originates in prudery or a false sense of refinement

	oxymoron
	combination of two terms which are contradictory in meaning
	Oxymoron (Scheinwider-spruch)

	“eloquent silence”
	to express complex things or to unite contrasting things

	paradox
	seemingly self-contradictory or absurd statement which in fact establishes a more complex level of meaning by way of association
	Paradoxon
	“I see it feelingly”

“So fair and foul a day I have not seen” (Shakespeare, Macbeth)
	it may be found to contain some truth on closer examination

	antithesis
	a rhetorical figure which denotes the opposing of ideas by means of grammatical parallel arrangements of words, clauses or sentences
	Antithese
	“God made the country and man made the towns”
	produce an effective contrast

	anti-climax
	a sudden transition from the idea of significance or dignity to an idea trivial or ludicrous by comparison
	
	“The love of God, justice and sports cars”
	produce a humorous effect

	rhetorical question
	an assertion in the form of a question which strongly suggests a particular response
	Rhetorische Frage
	“Who does nor love this country?” (= of course everybody loves his country)
	· give the listener the false impression of taking part in a debate

· used to bring liveliness into a speech

Imagery and Analogy

	stylistic device
	definition
	translation
	example
	effect

	onomatopoeia
	sound(s) imitative of thing(s) they refer to
	Wortmalerei
	“engines roar”
	imagination

	metaphor
	a reduced or implied comparison between phenomena not normally associated with each other

Not a simile (with like)
	Metapher
	“... the sand of time...”

“All the world´s a stage

And all the men and woman merely players...” (Shakespeare)
	enriches the language (good style)

	symbol
	denotes a concrete thing that stands for s.th. immaterial, invisible or abstract
	Symbol
	rose as a symbol of love
white as a symbol of innocence
	

	connotation

implication
	implies additional meaning(s) of a word or phrase along with or apart from what it explicitly names or describes

	Konnotation

Andeutung
	the word “hearth” which literally means “the floor of a fireplace” suggests in addition “the fireside, warmth, safety)
	gives the reader an association

	metonymy

[-`- - -]

	the object meant is not explicitly named but rather substituted by a closely associated feature, a characteristic part or a proper name
	Metonymie

(Namensvertauschung, Umbenennung)
	“He could feel the steel going right through him” steel instead of dagger or knife

aristocracy instead of the aristocrats
	

	personification
	figure of speech in which inanimate object, abstract concepts or living things (plants, animals) are referred to as if they were human beings
	Personifikation
	“Justice is blind”

“Necessity is the mother of invention”

“The sun stepped out of the clouds and smiled momentarily”

	gives things life or some similarity with human beings

	pun
	a humorous play of words which are either identical or similar in sound but are very different in meaning
	Wortspiel
	“Is life worth living? It depends on the liver!” (1) liver as the organ (2) liver as one who lives
	· humorous

· to make the reader laugh

	simile
	an explicit comparison (using as or like) between two distinctly different things which have at least one feature in common
	Vergleich
	... as dead as a mutton ...

... as fit as a fiddle ...

... like a bull in a china shop ...

“I wandered lonely as a cloud...” (Wordsworth)
	the reader´s imagination must be stirred by a simile

	example
	serves to illustrate an abstract rule or acts as an exercise in the application of this rule
	Beispiel
	
	· often used in speeches

· a special case is given to serve for a general statement

Other stylistic devices

	stylistic device
	definition
	translation
	example
	effect

	hyperbole
	a figure of speech using exaggeration
	Hyperbel

Übertreibung
	`I loved Ophelia: forty thousand brothers could not, with all their quantity of love make up my sum.´ (Shakespeare)

	not to persuade or to deceive, but to emphasize a feeling or to produce a humorous effect. It is not to be taken literally.

	understatement

litotes
	understatement is the reverse of exaggeration. It is a statement below the truth

Litotes is a type of understatement which expresses an affirmative idea by negation of its opposites
	Untertreibung

Litotes
	“That´s rather nice” =great

It is pouring with rain and the streets are flooded: “Bit wet today, isn´t it?”

It was not a bad party at all = it was a excellent party
	· to give special emphasis to a situation or idea

· humorous

	irony
	figure of speech by which the writer says the opposite of what he means

	Ironie
	
	· is often used to blame

· will draw attention to its actual meaning

	tone
	Denotes the accent or inflection of the voice as adapted to the emotion or passion expressed, also used for the style or manner of approach in speaking or writing in general
	Ton
	The tone can be:

colloquial, ironical, serious, earnest, humorous etc.
	it reflects the mood of the author and his attitude towards his subject

	ambiguity
	In deceptive rhetoric it is the deliberate wording of a phrase or passage in such a way that it can be taken in two ways
	Doppeldeutigkeit, Zweideutigkeit
	
	to hide the truth or to leave the reader uncertain about the author´s real attitude

	flashback
	a literary or theatrical technique that involves the interruption of the chronological sequence of events. At this point earlier scenes or events are interjected.
	Rückblende
	
	to give a vivid picture of the (hero´s) past

	anticipation
	the reverse of the flashback. The author interrupts the chronological sequence of events to present or allude to events which will happen in the relative future.
	Vorwegnahme
	
	The author´s aim is to make developments transparent, quite often with emotional overtones.

	ellipsis
	shortening of a sentence by the omission of one or more words that may be easily understood from the context.
	Ellipse (Auslassung)
	
	used to avoid repetition but also used for artistic effect

	allusion
	allusion is an implied indication. It denotes an indirect reference to people or things outside the text without mentioning them in a straightforward way.
	Anspielung
	
	the reader is expected to think about the situation himself and to have a certain knowledge
.

	satire

	Satire is a piece or form of writing based on the use of humour, irony or sarcasm
	Satire
	
	used to expose and discourage vice and to ridicule foolish ideas or habits. Satirical writing is always didactic.

�PAGE \# "'Seite: '#'�'" ��

