Stylistic & Rhetorical Devices, a selection
Identify these stylistic and rhetorical devices and then use them in your own speeches.
	Definitions and Examples
	Voice and Body Language

	Contrast [‘- -] or ANTITHESIS
It is a rhetorical figure. It means arranging contrasting ideas by putting words, clauses or sentences next to each other
Some like it hot, some like it cold ...; Old and young ...
	Gestures and intonation suggest which of the two options you support.

	Repetition
Repeating a word, phrase or clause emphasises an idea and creates rhythmic effects.
Man […] does not give milk, he does not lay eggs, he is too weak to pull the plough, he cannot run fast enough to catch rabbits.
	Stressing repeated words or phrases structures your speech nicely, making it easy to listen to.

	Parallelism [‘- - - -]
It is a form of coordination. Use it to give ideas, words, phrases, equal status in a structure.
Students seek knowledge, teachers help them, society profits.
	Make every word count. Gestures or gentle knocks on your desk may help.

	Anaphora: [- ‘- - -]
Use the same phrase to begin several sentences.
Singing is cheap, singing is healthy, and singing is good fun.
	

	Enumeration = LISTING
Numbering and listing items or ideas is simple but effective.
All of us, pupils, parents, teachers, and neighbours...
	Stress each item with a pause before the last one to signal the final climax for your side’s applause.

	List of Three = TRICOLON [- ‘- -]
Use it to list three items in the order of their importance with the third one the climax, or the first two can be in contrast to the third.
[...] among these are life, liberty and the pursuit of happiness.
	

	Question – Answer or the PUZZLE SOLUTION.
Make your speech easy to follow by asking yourself – and your audience – a question and then providing the answer.
What is the main aim of this project? – The main aim is...
	Rising intonation for the question and falling intonation for the answer. A pause after the question makes people think.

	Rhetorical Question
Turn statement turned into a question that doesn’t need answering.
How much longer are we to tolerate this situation?
	Face your audience, lift an open palm sideways and gently shake your head.

	overstatement = Hyperbole [- ‘- - -]
It is a figure of speech using exaggeration to emphasise a feeling or to produce a humorous effect.
Football is not a matter of life and death. – It is much more serious.
	Tone of voice, facial expression or gesture can help to suggest that you do not want to be understood literally.

	Understatement
It is the opposite of hyperbole.
This argument is not altogether convincing. / Oh, they’ve had a few drinks all right. / I am not terribly happy about the way you work.
	

	Idiomatic Expressions
These are informal but colourful and sexy. Use them only when you are sure you and your audience know what they mean.
We can argue about it till the cows come home…; We’ll cross that bridge when we come to it …; Back to square one …; I am up to my eyes in it…; Don’t try to pull wool over my eyes…; We thought we had done it but they moved the goalposts…
	An informal tone suggests ease and confidence. A snappy phrase will make it memorable.

