PAGE
4

Literary/Stylistic devices (Stilmittel)
	1. Alliteration (Alliteration, Stabreim)

The use of the same letter or sound at the beginning of words that are close together:

What passing-bells for these who die as cattle?

Only the monstrous anger of the guns.

Only the stuttering rifles’ rapid rattle

Can patter out their hasty orisons. (…)

(Wilfred Owen, “Anthem for Doomed Youth”, 1917)

	2. Allusion (Anspielung)

Literary device that refers to a famous person or event. The reference can be taken from history, literature, film, religion etc:

- He is certainly not an Einstein.

- Yesterday, we wrote a history test and I’m afraid I met my Waterloo.

	3. Anaphora (Anapher)

Repetition of words or phrases at the beginning of two or more consecutive clauses or sentences to create emphasis:

Out – into the coming on of night,

Out – into a fiery failing light. (…)

(Anne Clark, “Seize the Vivid Sky”, 1993)

	4. Antithesis (Antithese, Gegensatz)

Contrasting statements are balanced against each other to create emphasis:

To err is human, to forgive divine.

(Alexander Pope, from: An Essay on Criticism, 1709)
	5. Apostrophe (Apostrophe, Anrede)

Words addressed to an absent person, animal or inanimate object:

O wild West Wind, thou breath of Autumn’s being, (…)

(Percy Bysshe Shelley, “Ode to the West Wind”, 1819)
	6. Asyndeton (Asyndeton)

Enumeration of words or phrases without using sentence connectives:

I came, I saw, I conquered.

(C. Iulius Caesar, 47 BC)

	7. Euphemism (Euphemismus)

An indirect word or phrase used to refer to something embarrassing or unpleasant:

“to pass away” is a euphemism for “to die”
	8. Hyperbole (Hyperbel, Übertreibung)

A figure of speech used for exaggeration. It attracts the reader’s (or audience’s) attention and emphasizes statements:

- Sue is extremely rich, she is bathing in money.

- I nearly died laughing when he told me that joke.

	9. Irony (Ironie)

The use of words that say the opposite of what is really meant (often as a joke and with a tone of voice that indicates the real meaning). In literature, especially in drama, we often find dramatic irony,

i. e. characters (on the stage) are ignorant of facts which are known either to other characters or to the audience:

[Mark Antony:] (…) The noble Brutus

Hath told you Caesar was ambitious.

If it were so, it was a grievous fault,

And grievously hath Caesar answered it.

Here, under leave of Brutus and the rest –

For Brutus is an honourable man,

So are they all, all honourable men –

Come I to speak in Caesar’s funeral. (…)

(William Shakespeare, Julius Caesar, III.2, 74-81)

	10. Litotes (Litotes, “Doppelte Verneinung”)

A figure of speech used to emphasize something by negating its opposite, often in the form of double negation; it frequently has the effect of an understatement.

- I can’t deny my enthusiasm for seafood. (= I like it very much.)

- He is no amateur. (He is very professional.)
	11. Metaphor (Metapher)

A figure of speech that implies a comparison without using “like” or “as” (cf. 23. Simile):

[Macbeth] (...) Out, out, brief candle.

Life’s but a walking shadow, a poor player

That struts and frets his hour upon the stage,

And then is heard no more. It is a tale

Told by an idiot, full of sound and fury,

Signifying nothing. (...)

(William Shakespeare, Macbeth, V.5, 22-27)

	12. Metonymy (Metonymie)

The act of referring to something by the name of something else that is closely connected with it:

- “London” instead of “the British government”

- “the White House” instead of “the US president”

	13. Onomatopoeia (Onomatopoesie, Lautmalerei)

The use of words whose sound tries to imitate their meaning:

Once upon a midnight dreary, while I pondered, weak and weary,

Over many a quaint and curious volume of forgotten lore –

While I nodded, nearly napping, suddenly there came a tapping,

As of someone gently rapping, rapping at my chamber door. (...)

(Edgar Allan Poe, “The Raven”, 1842-1844)

	14. Oxymoron (Oxymoron)

A figure of flat contradiction:

A dungeon horrible, on all sides round

As one great furnace flamed; yet from these flames

No light, but rather darkness visible (...)

(John Milton, Paradise Lost, 1.61-63)

	15. Paradox (Paradoxon)

A statement which is obviously absurd or contradictory, but has a deeper meaning:

The King is dead. Long live the King!
	16. Parallelism (Parallelismus)

Arrangement of phrases, sentences and paragraphs so that structure and/or meaning are similar.

It often involves some form of repetition:

Cannon to right of them,

Cannon to left of them,

Cannon in front of them

Volleyed and thundered; (...)

(Alfred Lord Tennyson, “The Charge of the Light Brigade”, 1854)

	17. Periphrasis (Paraphrase)

An abstract or roundabout method of saying something simple:

- “our feathered friends” instead of “birds”

- “the fair sex” instead of “women”

	18. Personification (Personifikation)

A figure of speech that attributes a human quality to animals, abstract or inanimate things:

Darkness settles on roofs and walls,

But the sea, the sea in the darkness calls;

The little waves, with their soft, white hands,

Efface the footprints in the sands,

And the tide rises, the tide falls.

(Henry Wadsworth Longfellow, “The tide rises, the tide falls”, 1886)
	19. Portmanteau word (Kontamination, Schachtelwort)

Two words are blended to form a new one:

breakfast + lunch (brunch

smoke + fog (smog

	20. Pun (Wortspiel)

A humorous play on words that sound similar:

These sausages are unidentified frying objects.

	21. Repetition (Wiederholung)

Words or phrases are repeated to emphasize ideas:

[Lear]
And my poor fool is hanged! No, no, no life!

Why should a dog, a horse, a rat, have life,

And thou no breath at all? Thou’lt come no more,

Never, never, never, never, never!

(William Shakespeare, King Lear, V.3, 304-307)

	22. Rhetorical question (Rhetorische Frage)

A question asked for rhetorical effect, but not demanding an answer:

– A simple child,

That lightly draws its breath,

And feels its life in every limb,

What should it know of death?

(William Wordsworth, “We are Seven”, 1798)
	23. Simile (Vergleich)

One thing is compared with another one, saying it is like the other thing (cf. 11. Metaphor):

My mistress’ eyes are nothing like the sun;

Coral is far more red than her lips red. (…)

(William Shakespeare, Sonnet 130)

	24. Symbol (Symbol)

One thing is used for something else, esp. something concrete represents or suggests another thing that cannot in itself be represented or visualized:

- the rose as a symbol of love

- the cross as a symbol of Christianity or of death

	25. Synecdoche (Synekdoche)

A figure of speech that uses a part of something to refer to the whole (“pars pro toto”):

The murderer was sentenced to 25 years behind bars (= prison).
