Tone – Style – Syntax  Handout

Tone is defined as the writer or speaker’s attitude toward the subject.

Developing A Tone Vocabulary

Angry

sad

sentimental

Sharp

cold  

fanciful

Upset 

complimentary
urgent
           

Silly 

joking
  
condescending

Boring

poignant  

sympathetic

Afraid

detached

contemptuous

Happy 

confused

apologetic

Hallow 

childish

humorous

Joyful

peaceful

horrific

Allusive

mocking
 
sarcastic

Sweet

objective

nostalgic

Vexed

vibrant

zealous

Tired

frivolous

irreverent

Bitter

audacious

benevolent

Dreamy

shocking

seductive

Restrained
somber

candid

Proud 

giddy

pitiful

Dramatic

provocative
didactic

Another list of tone words

Satiric

pedantic

colloquial

Whimsical
indignant

compassionate

Dramatic

bantering

impartial

Learned

flippant

insipid

Informative
condescending
pretentious

Somber

patronizing
vibrant

Urgent 

facetious

irreverent

Confident

clinical

sentimental

Mock-heroic
mock-serious
moralistic

Objective

inflammatory
diffident

Complimentary
benevolent
contemptuous

Ironic

burlesque

sympathetic

Petty

detached

taunting

Factual

cynical

angry

Restrained
incisive

turgid

Elegiac

allusive

sardonic

Disdainful
scornful

contentious

Lugubrious
effusive

insolent

Candid

fanciful

concerned

Words That Describe Language


Jargon

pedantic

poetic

Vulgar

euphemistic
moralistic

Scholarly

pretentious
slang

Insipid

sensuous

idiomatic

Precise

exact

concrete

Esoteric

learned

cultured

Connotative 
symbolic

picturesque

Plain

simple

homespun

Literal

figurative

provincial

Colloquial
bombastic
trite

Artificial

abstruse

obscure

Detached

grotesque

precise

Emotional 
concrete

exact

Another List of Words but in Categories

Reverence
Love

Joy

Awe

affection

exaltation

Veneration
cherish

zeal

Solemn

fondness

fervor


Admiration
ardor

Happiness 
tenderness
elation

Glad

sentiment

jubilant

Pleased

romantic

buoyancy

Merry

Platonic

Glee

adoration

Calm

Delight

narcissism
serene

Cheerful

passion

tranquil

Gay

lust

placid

Sanguine

rapture


Mirth

ecstasy

Hope

Enjoy

infatuated

expect

Relish

enamor

anticipate

Bliss

compassion

Sadness

Anger

Hate

Somber

vehement

vengeance

Melancholy
rage

abhorrence

Sorrow

outrage

animosity

Lament

antipathy

enmity

Despondent
indignant

pique

Regret

vexation

rancor

Dismal

incensed

aversion

Funereal

petulant

loathing

Saturnine

irascible

despise

Dark

riled

scorn

Gloomy

bitter

contempt

Dejection

acrimony

disdain

Grave 

irate

jealousy

Grief

fury

repugnance

Morose

wrath

repulsion

Sullen

rancor

resentment

Woe

consternation
spite

Bleak

hostility

disgust

Remorse

miffed

Forlorn

choleric

Fear

Agony

aggravation
timidity

Anguish

futility

apprehension

Depression
umbrage

anxiety

Misery

gall

terror

Barren

bristle

horror

Empty

exasperation
dismay

Pity


agitation

Lugubrious
Ironic Tones
sinister

Distress

biting

alarm


Playful

startle

Ironic Tones
witty

uneasy

Smirking

humorous
qualms

Sneering

sardonic

trepidation

Derisive

flippant

intimidation

Icy

cynical

appalled

Acerbic

mocking

dread

Often a change or shift in tone will be signaled by the following:

· Key words (e.g. but, yet nevertheless, however, although)

· Punctuation (dashes, periods, colons)

· Stanza and paragraph divisions

· Changes in line and stanza or sentence length

There are at least four areas that may be considered when analyzing style:  diction, sentence structure, treatment of subject matter, and figurative language.

I. Diction (choice of words) – Describe diction by considering the following:

A. Words may be monosyllabic (one syllable in length) or polysyllabic (more than one syllable in length).  The higher the ratio of polysyllabic words, the more difficult the content.

B. Words may be mainly colloquial (slang), informal (conversational), formal (literary), or 

old-fashioned.

C. Words may be mainly denotative (containing an exact meaning), e.g. dress, or connotative (containing a suggested meaning), e.g., gown.

D. Words may be concrete (specific) or abstract (general).

E. Words may be euphonious (pleasant sounding), e.g., butterfly, or cacophonous (harsh sounding), e.g., pus.

II. Sentence Structure – Describe the sentence structure by considering the following:

A. Examine the sentence length.  Are the sentences telegraphic (shorter than five words in length), medium (approximately eighteen words in length), or long and involved (thirty words or more in length)?  Does the sentence length fit the subject matter;  what variety of lengths is present?  Why is the sentence length effective?

B. Examine sentence patterns.  Some elements to consider are listed below:

1.  A declarative (assertive) sentence makes a statement, e.g., The king is sick.  An imperative sentence gives a command, e.g., Stand up.  An interrogative sentence asks a question, e.g., Is the king sick?  An exclamatory 

sentence makes an exclamation, e.g., The king is dead!

2. A Simple sentence contains one subject and one verb, e.g., The singer bowed to her adoring audience.  A compound sentence contains two independent clauses joined by a coordinate conjunction (and, but, or) or by a semicolon, e.g., The singer bowed to the audience, but she sang no encores.  A complex sentence contains an independent clause and one or more subordinate clauses, e.g., You said that you would tell the truth.  A compound-complex sentence contains two or more principal clauses and one or more subordinate clauses, e.g., The singer bowed while the audience applauded, but she sang no encores.

3.  A 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.  A 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.

4.  In a balanced sentence, the phrases or clauses balance each other by virtue of their likeness or structure, meaning, and / or length, e.g., He maketh me to lie down in green pastures;  he leadeth me beside the still waters.

5.  Natural order of a sentence involves constructing a sentence so the subject comes before the predicate, e.g., Oranges grow in California.  Inverted order of a sentence (sentence inversion) involves constructing a sentence so the predicate comes before the subject, e.g., In California grow oranges.  This is a device in which normal sentence patterns are reversed to create an emphatic or rhythmic effect.  This is reversed to create an emphatic or rhythmic effect.  Split order of a sentence divides the predicate into two parts with the subject coming in the middle, e.g., In California oranges grow.

6.  Juxtaposition is a poetic and rhetorical device in which 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 crowd;/ Petals on a wet, black bough” (“In a Station of the Metro” by Ezra Pound).

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

8.  Repetition is a device in which words, sounds, and ideas are used more than once for the purpose of enhancing rhythm and creating emphasis, e.g.,   “. . . government of the people, shall not perish from the earth.”

9.  A rhetorical question is a question which 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?

C. Examine sentence beginning.  Is there a good variety or does a pattern emerge?

D. Examine the arrangement of ideas in a sentence.  Are they set out in a special way for a purpose?

E. Examine the arrangement of ideas in a paragraph to see if there is evidence of any pattern or structure.

III. Treatment of Subject Matter

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?

· Supportive of his main idea?  If so, how did he support his claims?  Did he  (a) state his opinions,

·  (b)  report his experience, 

·  (c)  report observations,  (d) refer to readings,  (e) refer to statements made by experts, (f) use statistical data?

IV. Figurative Language

A. Simile is a comparison of two different things or ideas through the use of the words like or as.  It is definitely a stated comparison, where the poet says one thing is like another, e.g., The warrior fought like a lion.

B. Metaphor is a comparison without the use of like or as.  The poet states that one thing is another.  It is usually a comparison between something that is real or concrete and something that is abstract, e.g., Life is but a dream.

C. Personification is a kind of metaphor which gives inanimate objects or abstract ideas human characteristics, e.g., The wind cried in the dark.

D. Hyperbole is a deliberate, extravagant, and often outrageous exaggeration.  It may be used either for serious or comic effect, e.g., The shot that was heard ‘round the world.

E. Understatement (Meiosis)  is the opposite of hyperbole.  It is a kind of irony which deliberately represents something as much less than it really is, e.g., I could probably manage to survive on a salary of two million dollars per year.

F. Paradox is a statement which contradicts itself.  It may seem almost absurd.  Although it may seem to be at odds with ordinary experience, it usually turns out to have a coherent meaning and reveals a truth which is normally hidden, e.g., The more you know the more you know you don’t know.  (Socrates)

G. Oxymoron is a form of paradox which combines a pair of contrary terms into a single expression. This combination usually serves the purpose of shocking the reader into awareness, e.g., sweet sorrow, wooden nickel.

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

I. Irony is the result of a statement saying one thing while meaning the opposite.  Its purpose is usually to criticize, e.g.,  It is simple to stop smoking.  I’ve done it many times.

J. Sarcasm is a type of irony in which a person appears to be praising something while he is actually insulting the thing.  Its purpose is to injure or hurt, e.g., As I fell down the stairs head-first, I heard her say, “look at that coordination.”

K. Antithesis involves a direct contrast of structurally parallel word groupings generally for the purpose of contrast, e.g., sink or swim. 

L. Apostrophe is a form of personification in which the absent or dead are spoken to as if present, and the inanimate as if animate. Those are all addressed directly, e.g.,  The answer, my friend, is blowing in the wind.

M. Allusion is a reference to a mythological, literary, historical, or Biblical person, place or thing, e.g., He met his Waterloo.

N. Synecdoche (Metonymy) is a form of metaphor.  In synecdoche, a part of something is used to signify the whole, e.g., All hands on deck. 

*Also, the reverse, whereby the whole can represent a part, is synecdoche, e.g., Canada played the United States in the Olympic hockey finals. 

*Another form of synecdoche involves the container representing the thing being contained, e.g.,  The pot is boiling.

*One last form of synecdoche involves the material form which an object is made standing for the object itself, e.g., The quarterback tossed the pigskin.

*In metonymy, the name of one thing is applied to another thing with which it is closely associated, e.g., I love Shakespeare.

Elements of Rhetoric

I. STYLE

· Syntax

· Diction point of view 

· Devices of language (alliteration, assonance, etc.

· Tone 

· Imagery 

· figures of speech 

· Paraphrasing

· Coordination / subordination

· Selection of detail

· Parallelisms

· Repletion

II. MODES OF DISCOURSE  (Purpose)

· Definition

· Cause / Effect (casual analysis)

· Comparison / Contrast

· Argumentation

· Description

· Narration

· Summary

· Persuasion (elements of logic –persuading by emotion)

· Classification / Division

· Process analysis

Some generalizations about literature are as follows:

1.  Authors usually devalue materialism.

2.  As a rule, authors do not value formal religion. They do, however, generally value individual reverence.

3.  Authors value mutability.

4.  Authors are rarely neutral about the carpe diem theme.

5.  Authors’ thinking often runs counter to their own cultural training.

6.  Authors are not only our social historians but also our social critics.

7.  In the conflict between the individual and society, authors normally value the individual more than the society.

8.  Most authors attack overweening pride.

9.  Most authors have a critical tone toward war.

10.  In much literature, the family is a source of the most passionate kind of conflict.

Words that Describe the Reader’s Perception of the Speaker are as follows:

humble

shallow

bold

fatuous

insipid

haughty

imperious

proud

confident

insecure

credulous

innocent

naïve

triumphant

vivacious

insolent

sincere

inane

vain

gullible

Words that describe style and syntax are as follows:

Plain, spare, austere, unadorned

Ornate, elaborate, flowery

Jumbled, chaotic, obfuscating

Erudite, esoteric

Journalistic, terse, laconic

Harsh, grating 

Mellifluous, musical, lilting, lyrical

Whimsical

Elegant

Staccato, abrupt

Solid, thudding

Sprawling, disorganized 

Dry 

Deceptively simple

