Rhetorical Strategies and their Functions

Q. What are rhetorical strategies?

A. Rhetorical strategies are techniques writers use for a particular effect. Though the metaphor may sound somewhat crude, all writers draw from a “toolbox” of rhetorical strategies as they express ideas to evoke responses in their readers.

Note: You will have to define the terms yourself.
DEVICE

FUNCTION

1. analogy
to make a pointed comparison, often a very powerful comparison

2. metaphor

same

3. simile
same

4. hyperbole to provoke a response to cast something in a strong light

5. understatement to spark the reader’s imagination, or make a pointed observation

6. juxtaposition to call attention to extremes

7. imagery to illustrate an idea, a feeling, or the particular qualities of something; to produce a feeling or an idea

8. alliteration
to create a memorable phrase

9. allusion
to lean authority to an idea, to make an association with something the reader knows to create a memorable phrase

10. refrain
same

11. anaphora
to create a memorable, powerful effect, to reinforce an idea

12. repetition same

13. parallelism
same

14. tone
to communicate an attitude towards the subject

15. undertone
to communicate an attitude towards the subject the cuts beyond the attitudes that appears on the surface

16. words w/heavy connotations
to cast the subject in a particular light, to imply

17. selection of detail
to concretize a particular idea, fact, or feeling

18. lists
to create a sense of overwhelming force or magnitude

19. irony
to convey complexity

20. paradox
to point out an apparent contradiction

21. anecdote
to provide a concrete example or humanize an abstract concept

22. humor
to disarm the audience, diffuse hostility, warm the reader to the writer’s ideas

23. satire
to ridicule and inspire form

24. sarcasm, verbal irony
to ridicule or criticize

25. invective
to ridicule, chastise or convey contempt

26. narrative peace
to convey energy or intense feelings (or lack thereof)

27. appeals to reason, emotion,
to provoke the audience to respond in a particular

 patriotism, religion, ethics
way, to tap into a readers values

28. rhetorical question
to provoke the reader to respond or to think

29.short, staccato sentences
to call attention to an idea

30. paraleipsis
to draw attention to something while pretending not to do so

