Literary Devices and Terms:

Allegory – a story-length extended metaphor

Alliteration – the repetition of beginning sounds of words

Allusion – an indirect reference to another work

Analogy – a comparison made to show a similarity
Anthromorphize – giving animal qualities to humans or inanimate objects

Aphorism – a terse saying embodying a general truth
Apostrophe – direct speech to an inanimate object

Assonance – the repetition of vowel sounds

Consonance – the repetition of consonant sounds

Character Development – the methods an author uses to fully describe a character, his thoughts, and his actions

Conceit – an extended metaphor

Diction – the types of words an author uses; word choice

Fable – combination of allegory and parable

Figurative Language – the broad concept of using words or phrases in other than a literal way

Hyperbole – an exaggeration to achieve a specific effect

Imagery – verbal expression of a sensory experience

Juxtaposition – placing side by side for comparison or contrast
Litotes – understatement to achieve a specific effect

Metaphor – a direct comparison of two unlike things

Metonymy – using a characteristic to refer to the whole object

Mood or Atmosphere – the emotional state that is created by and in a text
Onomatopoeia – a word that is spelled as it sounds

Parable – an anecdotal narrative designed to teach a lesson

Personification – giving human qualities to non-humans

Repetition – this should be self-explanatory…
Simile – an indirect comparison of two unlike things using “like” or “as”

Symbolism – using a concrete object to represent an abstract idea

Synecdoche – direct reference to a part to refer to the whole

Syntax – the types of sentences and author uses; sentence structure

Theme – the overall idea or message of a text
Tone – the author’s attitude about a subject

Sentence Types:
Active – A sentence in which the subject is doing the verb

Anastrophe – a sentence in which there is inverted structure or word order

Balanced – a sentence in which the multiple clauses have balanced structures

Command / Imperative – a direct request to another person/object

Complex – a sentence with one independent clause and at least one dependant clause

Compound – a sentence with two independent clauses joined by a conjunction

Compound-Complex – a sentence with two independent clauses and at least one dependent clause

Exclamatory / Declarative – a sentence that directly makes a strong claim

Interrogative – a sentence that asks a question

Loose – the main clause is followed by one or more coordinate or subordinate phrases or clauses
Parallelism – phrases or clauses within a sentence have the same structure

Passive – a sentence in which the subject is receiving the action of the verb

Periodic – a sentence that includes a list

Simple – a sentence that contains only one independent clause

Rhetorical Devices:

Anaphora – the repetition of a word or words at the beginning of successive phrases or sentences

Antithesis – a balanced pairing of opposites (A and not A)

Asyndeton – the absence of normal conjunctions in a list (A, A, A)

Chiasmus – a balanced pair of phrases or clauses in which the order of the first pair is reversed in the second pair (AB // BA)

Epistrophe – the repetition of a word or words at the end of successive phrases or sentences

Oxymoron – the juxtaposition of two normally incompatible words; a two-word paradox

Polysyndeton – the presence of (too) many conjunctions in a list (A and A and A)

Pun – the use of a word in two senses simultaneously, one being literal and one being figurative

Synchises – a balanced pair of phrases or clauses in which the order of the first pair is maintained in the second pair (AB // AB)

Tautology – two terms with the same meaning joined by “and”

Tricolon – a succession of three coordinate items (A, A, and A)

Zeugma – the use of a word to refer to or describe two different words in the sentence in two different meanings

Rhetorical Question – a question posed that has an obvious answer or to make an effect but is not meant to be answered directly
Propaganda Terms:

Appeal to Fear – scaring people into supporting whatever the cause is; to present dreaded circumstances followed by desired behavior to avoid the event

Assertion – an enthusiastic and energetic statement that isn’t necessarily true; used to endorse a product, idea, etc.

Band Wagon – has as its theme “Everybody – at least all of us – is doing it” to attempt to convince the audience that the group to which they belong are accepting the idea, etc. and that they, therefore, should follow the crowd and accept it as well

Card-Stacking – involves the selection and use of facts or falsehoods, illustrating or distracting, and logical or illogical statements in order to give the best or worst possible case for an idea, program, product, or person

Doublespeak – language deliberately constructed to disguise actual meaning; like a euphamism

Glittering Generality – associating something with a “virtue word;” is used to make us accept and approve the thing without examining the evidence

Lesser of Two Evils – undesirable actions admitted, but it would be better than any other option

Name-Calling – giving an idea a bad label; used to make us reject and condemn the idea without examining the evidence

Pin-Pointing the Enemy – simplifying a complex situation or presenting one specific group or person as the enemy

Plain Folks – the method by which a speaker attempts to convince his audience that he and his ideas are good because they are “of the people,” the “plain folks”

Product Placement – branded goods or services placed in the context, usually where no ads are found

Repetition – repeating the name of the product or logo

Slogans – a phrase that represents a product, enterprise, organization, candidate; usually has a labeling stereotpye

Testimonial – consists of having some respected or hated person say that a given idea, program, product, or person is good or bad

Transfer – carries the authority, sanction and prestige of something respected and revered over to something else in order to make the latter acceptable; also works in the negative to make us reject and disapprove of an idea

Logical Fallacies:

Accent – emphasis is used to suggest a different meaning

Accident – general rule applied during an exceptional case

Affirming the Consequence – If A, then B; if B, then A

Amphiboly – the construction of the sentence allows for two different meanings; a purposely ambiguous sentence

Anonymous Authorities – when the authority in question or being cited is not named

Appeal to Authority – inappropriate when the person is not qualified; experts disagree on the issue; the person was joking or drunk

Appeal to Consequences – points to disagreeable consequences if a belief is false

Appeal to Force – unpleasant consequences will follow if one doesn’t agree

Appeal to Pity – agreement due to pitiful stats of the author

Appeal to Popularity – held to be true because the upper crust of society holds it to be true

Argument from Ignorance (Argumentum ad Ignoratum) – the argument that what is not proven false must be true and vice versa

Attacking the Person (Argumentum ad Hominem) – 


Abusive – attacks the person and not the assertion


Circumstantial – attacks the person’s relation to the circumstance


In Quoque – a person does not practice what he preaches

Begging the Question – the truth of the conclusion is assumed by the premises or just restates the premises in different terms

Causal Fallacies – concluding one thing generally leads to another

Coincidental Correlation – concluding that one thing that followed another happened because it was caused by the first one

Complex Cause – the effect was caused by multiple causes, sometimes the effect itself is part of the cause

Composition – arguing that because the whole has a certain property the parts of the whole have that same property

Converse Accident – exceptional rule is applied to the general case

Denying the Antecedent – If A, then B; if not A, then not B

Division – arguing that because the parts have a certain property the whole has that property as well

Equivocation – the same word is used with two different meanings

Fallacy of Exclusion – important evidence is failed to be presented

False Analogy – two objects are shown to be similar, but in reality are not

False Dilemma – only two options are given when there are usually more options available

Genuine but Insignificant Cause – cause is insignificant when compared to others

Hasty Generalization – size of sample is too small to support the conclusion

Inconsistency – author asserts more than one proposition so that not all of them can be true

Irrelevant Conclusion – argument proves something different than intended

Joint Effect – One is held to cause another when both were caused by the effect of a single underlying cause

Prejudicial Language – Loaded or emotive terms attached to moral goodness

Slippery Slope – proving something is unacceptable by following with increasingly unacceptable situations

Slothful Induction – proper conclusion is denied despite contrary evidence

Straw Man – attacks another weaker argument rather than the strong one

Style over Substance – when the argument or arguer presented affects the conclusion

Unrepresentative Sample – when the sample used does not accurately represent the whole population

Wrong Direction – the relation between cause and effect is reversed; or, the sign Ms. Laroche sees when she plays any Super Mario Brothers (or other) racing video game

Argumentative Techniques:
Appeal to Authority – argument based on the ideas or support of an expert or person of some weght
Appeal to Character (Ethos) – readers make a value judgment about the author’s character

Appeal to Emotion (Pathos) – designed to deceive or frighten people or misrepresent the virtues of a person, place, object, etc.

Appeal to Reason (Logos) – an objective, inductive argument that uses evidence

By Distinction (i.e. Classification and Division)

Cause/Effect – argument connecting two ideas where one causes the other
Combined Appeal – use of reason and trustworthy character

Compare/Contrast – an argument that highlights the similarities of differences of the topics for effect
Inductive Reasoning – an argument derived from evidence
Narrative/Anecdotal – use of personal story to support or make an argument
Rogerian Argument – avoids confrontational stance, presenting character, establishing common grounds, being willing and directing toward compromise

Use of Humor – funny stuff works (
Types of Claims:
Of Cause and Effect – one thing causes a specific result

Of Fact – a statement supported by evidence

Of Solutions or Policies – a claim that proposes an answer to a problem

Of Value – a statement that makes a judgment call about something

Other:

Audience – the people who are reading your essay; should influence how you write (i.e. formal/ informal)

Books – citing examples from classic, well-respected books

Connotation – the feeling or sense that is associated with a word

Denotation – the exact definition of a word

Experiences – specific personal experiences to support your arguments

Current Events – specific examples for events happening today

Focus – the direction your argument, essay, paragraph, or sentence is heading; the main, driving idea and intention

History – using specific examples from the past to support your argument

Purpose/Intent – the author’s reason or expected result of an essay or other piece of literature

Rhetoric – use of words to fully persuade an audience

Rhetorical Triangle – the connection between and among speaker, audience and purpose
