Language features
For Written / Oral / Visual Text

	Diction (choice of words)

	Metaphor
	Direct Comparison
	Creates a visual image through comparison

	
	Simile
	Indirect comparison using like or as
	Creates a visual image through comparison

	
	Personification
	Give human qualities to objects
	Creates visual image by making it come alive

	
	Hyperbole
	Purposeful exaggeration for emphasis
	Creates an exaggerated effect (often visual effect)

	
	Juxtaposition
	Placing opposing ideas close together in a sentence
	Highlights the opposing nature of concepts or things – often the irony of the two opposing things

	
	Antithesis
	Contrasting words – with opposite or different meanings
	Often to show conflict or forces that collude to cause uncertainty or doubt.

	
	Paradox
	An apparently contradictory statement that could well be true
	e.g standing is actually more tiring than walking

Less is more

	
	Oxymoron
	A rhetorical device in which two contradictory words are used together for effect
	e.g a poor little rich girl

military intelligence

a deafening silence

	
	Imagery
	Words that create a visual or associated emotional response
	Enhance mood, tone or attitude. Often used to represent feelings, emotions, thoughts, ideas.

	
	Pun
	Play on words in sound, but that is different in meaning
	Adds humour and can play on a reader’s general knowledge to make things memorable.

	
	Alliteration
	The purposeful repetition of consonant sounds
	Creates the sound of what is being described.

	
	Assonance
	The purposeful repetition of vowel sounds
	Vowels carry mood senses – this creates full or clipped sounds depending upon the vowel use

	
	Sibilance
	Repetition of the ‘s’ sound
	Creates sound effects linked to the subject being written about e.g sounds of the sea, sliding, slippery

	
	Consonance
	Close repetition of identical consonants before and after different vowels e.g slip / slop, black / block
	Repetition provides memorability, replicates sounds that come from the words used

	
	Onomatopoeia
	A word that resembles a sound in nature
	Creates a sound effect linked to the subject being written about

	
	Dissonance
	Deliberate use of harsh, discordant sounds
	Provides sound emphasis, and ties in with the unpleasant nature of the subject written about

	
	Repetition
	The deliberate repeating of a word or phrase
	Adds emphasis to the words repeated – highlights their importance

	
	Irony
	A difference between the words and their intended meaning
	Provokes thought – sometimes what is written/said is absurd

	
	Jargon
	Technical terms related to a particular field
	Can gain importance of the words due to the ‘in-group’ nature, can add validity due to technical nature

	
	Neologism
	A new word or expression
	Brings a new, fresh approach to something

	
	Bias and Emotive words
	Words that convey a particular bias /evoke a particular emotion
	Persuade the reader to think in a particular way / appeal (and manipulate) reader’s emotions

	
	Colloquialism
	A word/phrase/expression used in everyday speech or writing
	Widely understood / familiar impression given. Creates a relaxed / familiar tone, easily related to

	
	Rhetorical Question
	A question that demands no answer
	To work up emotions and get people thinking

	
	Ambiguity
	A word/phrase that can be interpreted in more than one way
	Used for comic effect – confuses, or provides a variety of interpretations.

	
	Superlative
	Of highest order, quality or degree. E.g greatest, best, most
	Exaggerates the qualities of something, intensifies the qualities of a person.

	
	Euphemism
	Harsh or unpleasant facts are given a milder/more pleasant expression
	Softens the expression, makes it more respectful or honourable, to underplay reality

	
	Imperative
	A command.
	Creates a sense of urgency. Effect of power relations.

	
	Punctuation – colon
	: used after a word introducing a quotation, an explanation, an example, or a series
	To separate parts – creates a pause for the reader.

	
	Punctuation –semi-colon
	; used to connect sentences
	Creates a pause in a sentence, often to explain something in more detail, to provide more information or to shift the sentence in another direction

	
	Punctuation – ellipses dots
	… three dots, often at the end of a line
	To create a pause – often to mimic thinking or the mind wandering, or to assert that there’s much more to tell than there’s room for.

	
	Use of conjunctions at beginning of sentences
	And, But – co-ordinating conjunctions
	Unusual to have at the beginning of a sentence or paragraph. Usually to show a turning point of opposite thoughts/ideas/actions to follow.

	
	Contracted verb forms
	Two words joined and shortened by use of punctuation e.g can’t, won’t
	Has a relaxed, colloquial feel. Using the reader’s own language – creates a tone of informality

	
	Parallel / triple construction
	Repetition of patterns within a sentence e.g I have a dream…
	To place emphasis on the words that are repeated and to highlight the variety of things which make up the sentence endings.

	
	Pronoun use
	e.g I, we, they, she, you
	Helps provide the narrative – can be biased and reflective (I), inclusive (we, our), exclusive (they)

	
	Listing
	A list of verbs, nouns, adjectives etc
	In a short space gives a lot of information

	
	Direct Speech
	Someone talking / conversation
	It is the characters voice or opinions being stated; we can understand someone’s feelings better; the character’s actual words – so gives a sense of reality and truth

	
	Linking words / phrases
	Furthermore, hence, thus, so, therefore
	Helps to develop the discussion or ideas, helps to link ideas between paragraphs

	
	Monosyllabic words
	Words with one syllable
	Quickens up the pace of the text, makes it appear that there is a great deal of action happening (verbs)

	
	Enjambment
	Run on line in poetry
	The meaning flows from line to line – creates a feeling of acceleration, pace.

	
	Caesura
	A break or pause in a line of poetry
	May shift direction of topic; may propose alternative view after the punctuation; a pause

	
	Parenthesis (brackets)
	() use of brackets
	Provide extra information; qualify or amplify a word and its meaning

Visual Features
	
	Italics
	Words that are slanted like this
	Used to place emphasis on the words

	
	Bold use
	Words made to stand out like this
	Used to place emphasis/importance on words

	
	Capitalisation
	Words that are in caps LIKE THIS
	Gives a sound quality like shouting – to add importance and emphasis

	
	Parataxis
	Two contrasting visual images juxtaposed – like before and after shots
	To highlight the difference between two things – used in advertising

	
	Layout
	Includes paragraphing / verse / stanza / body text / structure
	Specific to the text type (e.g advertising, poetry, speech…)

	
	Colour
	Provoke colour connotations – links between colour and tone/mood/emotions
	Can create mood, feeling and emotion e.g red for anger or lust, black for death, hell or evil

	
	Graphology
	How the words are visually created e.g colour linked to shape linked to size
	Links in with the idea of the text e.g sadness portrayed by blue lettering shaped with tears

	
	Graphics
	Visual images including illustrations, photographs, arrows, symbols
	Used to relate directly to the written text – provides a visual impression of the subject matter

	
	Logo
	A symbol or picture attached to a particular name for branding purposes
	To create a memorable visual image linked to the brand of a product

	
	Font (type and size)
	Words written in a particular style and a particular size
	Can have the effect of formality (Times New Roman) or informality (comic sans)

	
	Celebrity endorsement
	Using a famous person or celebrity to advertise a product.
	By endorsing the product the buyer is encouraged to purchase – if their hero believes in it, it must be ok

	
	Punctuation
	Using ! ? % $:
	Often conjures emotions e.g ! is for shouting, or happiness, or excitement. Symbolic e.g $$ for riches

	
	Symbol
	Word / picture association
	e.g a tick used to imply being right / correct

an apple to have the effect of being healthy

Syntax – sentence structures

