Language and Literature
Words and Phrases for Writing about a Text
The purpose
· To inform
· To explain
· To persuade (the reader) that…
· To argue that…
· To entertain
· To express (sorrow, joy, anger etc.)

The text
· is aimed at…
· is directed at…
· targets…

The author
· describes/depicts/portrays/illustrates…
· argues that…
· suggests that…
· demonstrates that…
· recalls…
· compares…

Tone
· jubilant, joyful, exuberant, excited, enthusiastic, dramatic
· dark, somber, melancholy, gloomy, bleak, solemn, earnest, serious
· light, playful, flippant, tongue-in-cheek, good-humoured, whimsical
· [bookmark: _GoBack]satirical, mocking, sarcastic, ironic, cynical, irreverent, sinister
· angry, bitter, harsh, assertive
· impersonal, detached, dispassionate, clinical, cold
· personal, intimate, emotional, lyrical, poignant, sentimental, warm
· calm, philosophical, reflective, gentle, mellow, tranquil, tender
· conversational, matter-of-fact
· self-mocking
· formal, stately

Point of view
The text is written in the first (I) / second (you) / third (he/she) person
The author is omniscient
The person adopts a ‘persona’

The author presents
· a panoramic view of…
· a close-up view of…

The author is
· objective/detached/unemotional
· biased/prejudiced/emotionally involved
· optimistic/pessimistic
· skeptical/cynical

Structure
· linear
· circular
· logical
· coherent
· has an argument, counter-argument and resolution
· moves from general to particular
· has a question-answer structure

Sentences
· parallel
· formal
· elegant
· rhythmical
· short, concise
· long, complex
· forceful, emphatic
· inverted (does not follow the normal subject-verb-object pattern)
· jerky
· loose, rambling
· ungrammatical

Poetry
· regular/irregular (structure/rhythm)
· fluent (rhythm)
· jerky, interrupted
· A-B-A-B (etc.) rhyming scheme
· Stanzas (=verses)

Figurative Language
· Imagery
· Symbolism
· Analogy
· Allegory
· Simile
· Metaphor
· Personification
· Onomatopoeia
· Anaphora

This image
· suggests that…
· implies that…
· conveys…(an emotion, idea etc.)
· captures (an idea etc.)
· symbolizes…
· represents…
· alludes to…
· has connotations of…
· compares ____ to…
· likens ____ to…

This image is
· vivid
· memorable
· effective (WHY?)
· sensuous
· witty
· humorous
· startling
· shocking
· harsh
· complex
· natural
· resonant
· unusual
· clichéd

Diction
· simple, plain, colloquial, informal
· elevated, literary, poetic, formal
· concrete, precise
· obscure, technical, pedantic
· vulgar

· standard English/Non-Standard English, a regional dialect, slang

· words associated with…
