

Tone—Style—Syntax

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

Developing a Tone Vocabulary

Angry

Sad

Sentimental

Sharp

Cold

Fanciful

Upset

Urgent

Complimentary

Silly

Joking

Condescending

Boring

Poignant
Sympathetic

Afraid

Detached
Contemptuous

Happy

Confused
Apologetic

Hollow
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
Somber Pretentious

Patronizing Vibrant

Condescending

Urgent

Facetious
Irreverent

Confident
Clinical
Sentimental

Mock-Heroic
Mock-Serious
Moralistic

Objective
Inflammatory
Complimentary

Benevolent
Contemptuous Contentious

Ironic

Burlesque
Sympathetic

Petty

Detached
Taunting

Factual

Cynical
Angry

Restrained
Incisive
Turgid (pompous in style/language)

Elegiac

Allusive
Sardonic (scornful/mocking)

Disdainful
Scornful
Diffident (Lacking self-confidence/timid)

Concerned
Insolent
Lugubrious (excessively mournful/gloomy)

Candid

Fanciful
Effusive (unduly demonstrative/overflowing with emotion)

Words That Describe Language:

Jargon

Pedantic
Poetic

Vulgar

Euphemistic
Moralistic

Scholarly
Pretentious
Slang

Sensuous
Idiomatic
Insipid (lacking stimulating or interesting qualities)

Precise

Exact

Concrete

Learned
Cultured
Esoteric (belonging to a select few or private sect)

Connotative
Symbolic
Picturesque

Plain

Simple

Homespun

Literal

Figurative
Provincial

Colloquial
Bombastic
Trite

Artificial
Obscure
Abstruse (difficult to comprehend)

Detached
Grotesque
Precise

Emotional
Concrete
Exact

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

* key words (i.e. 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 4 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 or polysyllabic words, the more
difficult the content.

B. Words may be mainly colloquial (slang), informal (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 18 words in length), or long and

involved (30 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 give 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 2 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 som
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 consructing a sentence so the predicate
comes before the subject, e.g., In California grow orange. This is a device in
which normal sentence patterns are reversed to create an emphatic or rhythmic
effect. Split order of a sentence divdies 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 Pound).

7. Parallel structure (parallelism) refers to a grammatical or structural
similarity between sentences or parts of a 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, by t he people, for 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, eg.,., If
Mr. Smith is always fair, as you have said, why did he refuse to listen to Mrs.
Baldwin’s arguments?

C. Examine sentence beginnings. 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:

1. Subjective? Are his conclusions based upoin facts; are they impersonal or
scientific?

2. Objective? Are his conclusions based upon facts; are they impersonal or
scientific?

3. 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, eg. 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 is 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)

