

ORATORICAL DEVICES

Allusions

Allusions

- References to outside sources that may or may not be familiar to all...
- Greek mythology
- The Bible
- Pop culture
- American/World history

“He was a real Simon Cowell today...”

“Confrontations proved to be his Achilles' heel...”

Figurative Language

Figurative Language

- Metaphors

Figurative Language

- Metaphors

That guy Parker is a snake.

Figurative Language

- Similes

Figurative Language

- Similes

That guy Parker leaves a trail like a drunken snake.

Figurative Language

- Onomatopoeia

Figurative Language

- Onomatopoeia

gargle

snap

zip

whipped

snort

fizzed

shuffled

buzzed

ow!

Figurative Language

- Personification

Assonance and Alliteration

- Repeat of beginning consonant sound, and vowel sound.

Assonance and Alliteration

- Repeat of beginning consonant sound, and vowel sound.

“Let it roll, let it flood, inexorable, irresistible, to broader lands and better days.”

What O.D. is being used here?

- Example: Our senator maintains two elaborate houses, one in our state and one in Washington. Although I understand the reasons for having two homes, owning two \$300,000 residences seems needlessly extravagant. In short, I disapprove.

Shifts in Sentence Length

- Consciously varying the length of sentences
- Including phrases (fragments)
- Example: Our senator maintains two elaborate houses, one in our state and one in Washington. Although I understand the reasons for having two homes, owning two \$300,000 residences seems needlessly extravagant. In short, I disapprove.

Oxymoron

- Juxtaposition of two contradictory words or ideas.

Oxymoron

- Juxtaposition of two contradictory words or ideas.

“It’s simply impossible to find anything in it that is seriously funny.”

Oxymoron

- Juxtaposition of two contradictory words or ideas.

“It’s simply impossible to find anything in it that is seriously funny.”

Almost ready

Real magic

Somewhat awesome

All alone

Jumbo shrimp

weekday

Doing nothing

Sit up

whole part

Cacophony

- Use of harsh phrasing

Cacophony

- Use of harsh phrasing.

“The hideous apparatus of aggression gashed Holland into ruin.”

What O.D. is being used here?

“The bomb that went off last week caused a bit of a problem.”

Litotes (LYE-tah-tees or LAY...)

- Deliberate understatement for dramatic or comic effect

“The bomb that went off last week caused a bit of a problem.”

Paronomasia (par-uh-noh-MEY-zhuh)

- playing with words, and also, the use of similar-sounding words to cause confusion, often for humorous effect.

Paronomasia (par-uh-noh-MEY-zhuh)

- playing with words, and also, the use of similar-sounding words; both definitions to cause confusion often for humorous effect.

“To jaw-jaw is always better than to war-war.”

We egged on the runners, but the yolk was on us.

You can tune a piano, but you can't tune a fish.

Epistrophe (ih-PLISS-truh-fee)

- Repetition of words at the end of successive phrases.

Epistrophe (ih-PLISS-truh-fee)

- Repetition of words at the end of successive phrases.

“...the love of peace, the toll for peace, the strife for peace, the pursuit of peace...”

Brachylogia (brack-eh-LO-gee-ah)

- Broken, rushed phrases.

Brachylogia (brack-eh-LO-gee-ah)

- Broken, rushed phrases.

“That was our constant fear: one blow after another, terrible losses, frightful dangers. Everything miscarried.”

Epize Uxi (ah-PEE-zee YOU-zee)

- Emphatic repetition

Epize Uxi (ah-PEE-zee YOU-zee)

- Emphatic repetition

“Never give in, never give in, never, never, never, never!”