PAGE
1

SOME STYLISTICS TERMS

I. LEVELS OF LANGUAGE

There are three levels of language: poetry (regular meter with end-rhyme), blank verse (regular meter with no end-rhyme), prose (ordinary language with no meter or noticeable/regular rhyme).

II. TOOLS FOR DISCUSSING
METER AND RHYME IN POETRY/BLANK VERSE

From George T. Wright, Shakespeare's Metrical Art (1988), there are three (3) possible approaches to meter (anywhere perhaps, not just in Shakespeare).

a. Counterpointers

Focus on the divergence between ictic regularity (metric norm) and metrical variants/stress displacements

b. Fourstressers

Hypothesize that in iambic pentameter there is always ONE of the 5 stresses that is weaker than the others. You could look for meaning and significance in the weakest foot by trying to associate it with divergent or dissonant content. The origins of this are from Anglo Saxon
c. Phrasalists

No such thing as “lines” only phrases (chunks) of combined rhythmical phrases. In this instance, you rely more heavily on punctuation to flag where phrases begin and end. In prose, we call these periods.
· Accentual-Syllabic Meter. Count the recurring patterns of stressed/unstressed syllables in duple (twos) or triple (threes) or weirder things.
a. Duple time
i. iamb (iambic) [u /]

ii. trochee (trochaic) [/ u]

iii. spondee (spondaic) [/ /]

iv. pyrrhus (pyrrhic) aka dibrach [u u]
b. Triple time
i. anapest (anapestic) [u u /]

ii. dactyl (dactylic) [/ u u]
c. Other Oddities (arguably, far more than you ever what to know!)
i. amphilbrach [u / u]
ii. amphimacer [/ u /]

iii. antibacchius [/ / u]
iv. antispast [u / / u]

v. bacchius [u / /]

vi. choriamb [/ u u /]

vii. di-iamb [u / u /]

viii. dispondee [/ / / /]

ix. ionic majore [/ / u u]

x. ionic minore [u u / /]

xi. mollosus [/ / /]

xii. tribach [u u u]
d. Numeric descriptors for Accentual-Syllabic Meter

a. Monosyllabic or monometer = 1

b. Disyllabic or dimeter = 2

c. Trisyllabic or trimeter = 3

d. Tetrasyllabic or tetrameter = 4

e. Pentasyllabic pentameter = 5
f. Hexameter = 6

g. Heptameter = 7

h. Octameter = 8
i. Decasyllabic = 10

j. Duedesasyllabic = 12 (also called an "Alexandrine")

Line breaks and pauses can be tricky. Caesura, for instance, is a pause/natural break around mid line (usually breaks into 6/4). Isocolon is two equal/balanced halves caused by a mid-point caesura. Epic Caesura is an extra syllable before mid-line caesura. A Segmented Line is more than one caesura per line.

To use the counterpoint approach to a variation in metrical feet, a Headless Line is a line of iambic pentameter with missing unstressed syllable before first syllable (it could be a trochee, a spondee or a pyrrhus, or a single beat). There is also a Broken-Backed Line, which lacks an unstressed syllable after a midline pause, and a Straddling Trochee which is a trochaic variant that straddles 2 phrases in the middle of an iambic line.
· Syllabic Meter. Count only the total number of syllables per line. End-stopped (truncated) lines are one less syllable that usual (the ictic base). Tumbling (“mighty”) lines are one more syllable than usual (Marlowe popularized these).

· Accentual Meter. Count only count stressed syllables per line.
Ictic Baseline. the most commonly occurring number of syllables per line. Usually 10, but does not necessarily have to be. A tumbling line is one syllable more than the ictic base and a truncated is one syllable less than the ictic base.

Rhyme

a. Masculine = monosyllabic (shy/high)
b. Feminine = multi-syllabic (only/lonely)
c. Alliteration = same consonant sounds (top/ten)
d. Assonance = internal rhyming vowel sounds (vowel/owl) but not consonants
e. Consonance = harmony or congruity in different and final consonant sounds (call/pull)

Rhyme Variants

a. Reverse Rhyme: 1st syllable alliteration + 2nd syllable assonance (great-graze or kin-kind)

b. Interlaced Rhyme: cycles of 3 cde cde

c. Para-rhyme: Beginning and end rhyme in consonants with different vowels in between (great-goat)
d. Forced Rhyme: Maltreated pronunciation

e. Eye Rhyme: either words that used to rhyme before the great vowel shift of the mid-seventeenth century (prove/love) or visually rhyming (daughter/laughter)
End rhyme Variants

Couplets (aa, bb) also known as “Gemells”

Interlocking (abab cdcd) also known as “Open Rhyme” or “Rima Alternata”

Closed Rhyme (abba) also known as “Rima Chiusa”

III. TOOLS FOR DISCUSSING (MAINLY) PROSE (BUT POETRY TOO)
Schemes of Construction

a. Anaphora: Begin successive clauses with same word

b. Epistrophe: End successive clauses with same word
c. Mesarchia: Repetition of the same words (or phrase or clause) at the beginning and middle of successive sentences or periods
d. Epizeuxis: repetition of the same words next to each other

e. Symploce: Anaphora + Epistrophe but with same word or words (phrase/clause) at the beginning and at the end of successive sentences, clauses, or phrases
f. Anadiplosis: The repetition of the last word (or phrase) from the previous line, clause, or sentence, at the beginning of the next.
g. Polyptoton: Repeated use of same lexeme as different parts of speech or from the same cognate

h. Seriation: 3 or more items (nouns, clauses, phrases, sentences) in a series

i. Parallelism: Like ideas in like form in a series of two or more words or periods (phrases, clauses, sentences). There are no special names for parallelism in periods but in words they are called doublets:

i. Antithetic Doublet: Opposites (good and evil)

ii. Range Doublet: Groupings (kings and queens)

iii. Pleonastic Doublet: Overlapping meanings (dictionaries and lexicons)

j. Parabola: The explicit drawing of a parallel between two essentially dissimilar things, especially with a moral or didactic purpose

k. Amplification: Heaping up of examples or modifiers

l. Ellipsis: Omission of needed (understood) part of a clause
m. Elision: Omitting a vowel (th’object)

n. Minus Additioning aka Diazeugma: 1 subject to govern 2 or more predications
o. Zuegma: 1 verb to govern 2 or more complements
p. Hypozeuxis: opposite of zeugma: every clause has its own verb

q. Scheme: An artful deviation from the ordinary arrangement of words
r. Trope: An artful deviation from the ordinary or principal signification of a word.
2. Style Descriptors

1. Weighty: He stinks

2. Distributed aka Perissologia: He possesses and emits an effluvious aroma
3. Macrologia: Longwindedness. Using more words than are necessary in an attempt to appear eloquent.
4. Ciceronian: Amplified, seriated, elaborate schemes, subordination (hypotactic), repetition, long periods, distributed, sometimes left branching
5. Senecan: Terse, paratactic, incremental, ellipsis, minus-additioning, sometimes right branching
3. Syntax

a. Anastrophe: Deviation from subject-verb-predicate order or whenever normal syntactical arrangment is violated for emphasis: the verb before the subject-noun (normal syntax follows the order subject-noun, verb)
b. Hyperbaton: An inversion of normal word order. A generic term for a variety of figures involving transposition, it is sometimes synonymous with anastrophe.
c. Hypotaxis: Subordination (who,if when,which,that,since, etc)

d. Parataxis: Coordination (and, or) or end-stops (periods or colons at the end of a sentence or principal clause)
e. Left branching: Late-completing sentence with more words before the main verb than after
f. Right branching: Early-completing sentence with more words after the main verb than before
4. Figures of Thought

a. Metaphor: Implied comparison between two ideas or things

b. Simile: Explicit comparison using like or as

c. Personification: Attribution of human qualities to non-humans

d. Reification: Attribution of inanimate qualities to a person
e. Anthropopatheia: Ascribing human attributes to God

f. Oxymoron: Inherent contradiction of logic or sense

g. Litotes: Understatement

h. Hyperbole: Overstatement

5. Figures of Speech

a. Antiphrasis: Using a word 1800 opposite its meaning (irony)
b. Paralipsis: Stating and drawing attention to something in the very act of pretending to pass it over

c. Periphrasis: The substitution of a descriptive word or phrase for a proper name: "He's no Brad Pitt"

d. Antonomasia: Substituting a descriptive phrase for a proper name, or substituting a proper name for a quality associated with it

e. Metonymy: Reference to something or someone by naming one of its attributes or using the part to name the whole

f. Euphemism: Pleasant term for unpleasant thing
g. Dysphemism: Unpleasant term for pleasant thing

� From Robert Cluett's Grossly Speaking and Silva Rhetoricae [http://humanities.byu.edu/rhetoric/silva.htm]

� This royal throne of kings, this sceptred isle, �This earth of majesty, this seat of Mars, �This other Eden, demi-paradise,�This fortress built by Nature for herself�Against infection and the hand of war,�This happy breed of men, this little world,�This precious stone set in the silver sea,

� Hamlet: "Words, words, words"

� With eager feeding food doth choke the feeder

� You must pray to heaven's guardian for relief.

� What will Ottawa do? He gave her a diamond ring! The suits who manage this company are nuts.

