	DIDLS
	Diction, Imagery, Details, Language, and Syntax 

	 
	Use diction to find tone.  Use imagery, details, language and syntax to support tone.

	
	

	TONE
	Author's attitude toward the subject, toward himself, or toward the audience.

	
	

	DICTION
	Adjectives, nouns, verbs, adverbs, negative words, positive words, synonyms, contrast.

	
	Look at the words that jump out at you - Evaluate only those words to find tone


	Also look at:
	

	Colloquial (Slang)
	Old-Fashioned

	Informal (Conversational)
	Formal (Literary)

	Connotative (Suggestive meaning)
	Denotative (Exact meaning)

	Concrete (Specific)
	Abstract (General or Conceptual)

	Euphonious (Pleasant Sounding)
	Cacophonous (Harsh sounding)

	Monosyllabic (One syllable)
	Polysyllabic (More than one syllable)


 

•  Describe diction (choice of words) by considering the following:
1. Words can be monosyllabic (one syllable in length) or polysyllabic (more than one syllable in length).  The higher the ratio of polysyllabic words, the more difficult the content. 

2. Words can be mainly colloquial (slang), informal (conversational), formal (literary) or old-fashioned. 

3. Words can be mainly denotative (containing an exact meaning, e.g., dress) or connotative (containing suggested meaning, e.g., gown) 
4. Words can be concrete (specific) or abstract (general or conceptual). 

5. Words can euphonious (pleasant sounding, e.g., languid, murmur) or cacophonous (harsh sound, e.g., raucous, croak). 

  

IMAGERY             Creates a vivid picture and appeals to the senses
	Alliteration
	repetition of consonant sounds at the start of a word
	The giggling girl gave gum.

	Assonance
	repetition of vowel sounds in the middle of a word
	Moths cough and drop wings

	Consonance
	repetition of consonant sounds in the middle of a word
	The man has kin in Spain

	Onomatopoeia
	writing sounds as words
	The clock went tick tock

	Simile
	a direct comparison of unlike things using like or as
	Her hair is like a rat’s nest

	Metaphor
	a direct comparison of unlike things
	The man’s suit is a rainbow

	Hyperbole
	a deliberate exaggeration for effect   
	I’d die for a piece of candy

	Understatement
	represents something as less than it is
	A million dollars is okay

	Personification
	attributing human qualities to inhuman objects
	The teapot cried for water

	Metonymy
	word exchanged for another closely associated with it
	Uncle Sam wants you!

	Pun
	play on words – Uses words with multiple meanings
	Shoes menders mend soles.

	Symbol
	something that represents/stands for something else
	the American Flag

	Analogy
	comparing two things that have at least one thing in common
	A similar thing happened…

	Oxymoron
	Use or words seemingly in contradiction to each other
	bittersweet chocolate


 

DETAILS              specifics the author includes about facts – his opinion
 

LANGUAGE
                • Words that describe the entire body of words in a text – not isolated bits of diction
	Artificial
	false
	Literal
	apparent, word for word

	Bombastic
	pompous, ostentatious
	Moralistic
	puritanical, righteous

	Colloquial
	vernacular
	Obscure
	unclear

	Concrete
	actual, specific, particular
	Obtuse
	dull-witted, undiscerning

	Connotative
	alludes to; suggestive
	Ordinary
	everyday, common

	Cultured
	cultivated, refined, finished
	Pedantic
	didactic, scholastic, bookish

	Detached
	cut-off, removed, separated
	Plain
	clear, obvious

	Emotional
	expressive of emotions
	Poetic
	lyric, melodious, romantic

	Esoteric
	understood by a chosen few
	Precise
	exact, accurate, decisive

	Euphemistic
	insincere, affected
	Pretentious
	pompous, gaudy, inflated

	Exact
	verbatim, precise
	Provincial
	rural, rustic, unpolished

	Figurative
	serving as illustration
	Scholarly
	intellectual, academic

	Formal
	academic, conventional
	Sensuous
	passionate, luscious

	Grotesque
	hideous, deformed
	Simple
	clear, intelligible

	Homespun
	folksy, homey, native, rustic
	Slang
	lingo, colloquialism

	Idiomatic
	Peculiar, vernacular
	Symbolic
	representative, metaphorical

	Insipid
	uninteresting, tame, dull
	Trite
	common, banal, stereotyped

	Jargon
	vocabulary for a profession
	Informal
	casual, relaxed, unofficial

	Learned
	educated, experienced
	Vulgar
	coarse, indecent, tasteless


              
 

            •  Rhetorical Devices -- The use of language that creates a literary effect – enhance and support
Rhetorical Question           food for thought; create satire/sarcasm; pose dilemma
Euphemism                         substituting a milder or less offensive sounding word(s)
Aphorism                            universal commends, sayings, proverbs – convey major point
Repetition                           also called refrain; repeated word, sentence or phrase
Restatement                       main point said in another way
Irony                                   Either verbal or situational – good for revealing attitude
Allusion                               refers to something universally known
Paradox                               a statement that can be true and false at the same time
 
SYNTAX
Consider the following patterns and structures:
                Does the sentence length fit the subject matter?
                Why is the sentence length effective?
                What variety of sentence lengths are present?
                Sentence beginnings – Variety or Pattern?
                Arrangement of ideas in sentences
                Arrangement of ideas in paragraph – Pattern?
 
                Construction of sentences to convey attitude
                Declarative                        assertive – A statement
                Imperative                         authoritative - Command
                Interrogative                     asks a question
                Simple Sentence               one subject and one verb
                Loose Sentence                details after the subject and verb – happening now
                Periodic Sentence             details before the subject and verb – reflection on a past event
                Juxtaposition                     normally unassociated ideas, words or phrases placed next together
                Parallelism                         show equal ideas; for emphasis; for rhythm
                Repetition                          words, sounds, and ideas used more than once – rhythm/emphasis
                Rhetorical Question          a question that expects no answer
 
                Punctuation is included in syntax
                                Ellipses                               a trailing off; equally etc.; going off into a dreamlike state
                                Dash                                   interruption of a thought; an interjection of a thought into another
                                Semicolon                           parallel ideas; equal ideas; a piling up of detail
                                Colon                                  a list; a definition or explanation; a result
 Italics                                  for emphasis
 Capitalization                     for emphasis
 Exclamation Point              for emphasis; for emotion
 
SHIFTS IN TONE        Attitude change about topic/Attitude about topic is different than the attitude toward subject
 

Key Words (but, nevertheless, however, although)
Changes in the line length
Paragraph Divisions
Punctuation (dashes, periods, colons)
Sharp contrasts in diction
 

SYNTAX (SENTENCE STRUCTURE)
 
Describe the sentence structure by considering the following:
1. Examine the sentence length.  Are the sentences telegraphic (shorter than 5 words in length), short (approximately 5 words in length), medium (approximately 18 words in length), or long and involved (30 or more words in length)?  Does the sentence length fit the subject matter?  What variety of lengths is present? Why is the sentence length effective? 

2. Examine sentence beginnings.  Is there a good variety or does a patterning emerge? 

3. Examine the arrangement of ideas in a sentence.  Are they set out in a special way for a purpose? 

4. Examine the arrangement of ideas in a paragraph.  Is there evidence of any pattern or structure? 

5. Examine the sentence patterns.  Some elements to consider are listed below: 

a.            A declarative (assertive) sentence makes a statement:  e.g., The king is sick.  
b.            An imperative sentence gives a command:  e.g., Stand up.  
c.            An interrogative sentence asks a question: e.g., Is the king sick?  
d.            An exclamatory sentence makes an exclamation:  e.g., The king is dead!
e.            A simple sentence contains one subject and one verb:  e.g., The singer bowed to her adoring audience.  
f.            A compound sentence contains two independent clauses joined by a coordinate conjunction (and, but, or) or by a semicolon:  e.g., The singer bowed to the audience, but she sang no encores.  
g.            A complex sentence contains an independent clause and one or more subordinate clauses:  e.g., You said that you would tell the truth.  
h.            A compound-complex sentence contains two or more principal clauses and one or more subordinate clauses:  e.g., The singer bowed while the audience applauded, but she sang no encores.
i.            A loose sentence makes complete sense if brought to a close before the actual ending:  e.g., We reached Edmonton/that morning/after a turbulent flight/and some exciting experiences. 
j.            A  periodic sentence makes sense only when the end of the sentence is reached:  e.g., That morning, after a turbulent flight and some exciting experiences, we reached Edmonton.
k.            In a balanced sentence, the phrases or clauses balance each other by virtue or their likeness of structure, meaning, or length:  e.g., He maketh me to lie down in green pastures; he leadeth me beside the still waters.
l.             Natural order of a sentence involves constructing a sentence so the subject comes before the predicate:  e.g., Oranges grow in California.  
m.          Inverted order of a sentence (sentence inversion) involves constructing a sentence so that the predicate comes before the subject:  e.g., In California grow oranges.  This is a device in which normal sentence patterns are reverse to create an emphatic or rhythmic effect.  
n.            Split order of a sentence divides the predicate into two parts with the subject coming in the middle:  e.g., In California oranges grow.
o.           Juxtaposition is a poetic and rhetorical device in which normally unassociated ideas, words, or phrases are placed next to one another creating an effect of surprise and wit:  e.g., “The apparition of these faces in the crowd:/ Petals on a wet, black bough” (“In a Station of the Metro” by Ezra Pound)
p.            Parallel structure (parallelism) refers to a grammatical or structural similarity between sentences or parts of a sentence.  It involves an arrangement of words, phrases, sentences, and paragraphs so that elements of equal importance are equally developed and similarly phrased:  e.g., He was walking, running, and jumping for joy.
q.            Repetition is a device in which words, sounds, and ideas are used more than once to enhance rhythm and create emphasis:  e.g., “…government of the people, by the people, for the people, shall not perish from the earth” (“Address at Gettysburg” by Abraham Lincoln)
r.            A rhetorical question is a question that expects no answer.  It is used to draw attention to a point that is generally stronger than a direct statement:  e.g., If Mr. Ferchoff is always fair, as you have said, why did he refuse to listen to Mrs. Baldwin’s arguments?
 
DIDLS: The Key to TONE
Diction - the connotation of the word choice
What words does the author choose? Consider his/her word choice compared to another. Why did the author choose that particular word? What are the connotations of that word choice? 
Images - vivid appeals to understanding through the senses - concrete language 
What images does the author use? What does he/she focus on in a sensory (sight, touch, taste, smell, etc.) way? The kinds of images the author puts in or leaves out reflect his/her style? Are they vibrant? Prominent? Plain? NOTE: Images differ from detail in the degree to which they appeal to the senses.
Details - facts that are included or those that are omitted 
What details are does the author choose to include? What do they imply? What does the author choose to exclude? What are the connotations of their choice of details? PLEASE NOTE: Details are facts or fact-lets. They differ from images in that they don't have a strong sensory appeal.
Language - the overall use of language, such as formal, clinical, jargon 
What is the overall impression of the language the author uses? Does it reflect education? A particular profession? Intelligence? Is it plain? Ornate? Simple? Clear? Figurative? Poetic? Make sure you don't skip this step.
Sentence Structure - how structure affects the reader's attitude 
What are the sentences like? Are they simple with one or two clauses? Do they have multiple phrases? Are they choppy? Flowing? Sinuous like a snake? Is there antithesis, chiasmus, parallel construction? What emotional impression do they leave? If we are talking about poetry, what is the meter? Is there a rhyme scheme? 
DICTION:
Laugh: guffaw, chuckle, titter, giggle, cackle, snicker, roar 
Self-confident: proud, conceited, egotistical, stuck-up, haughty, smug, condescending 
House: home, hut, shack, mansion, cabin, home, residence 
Old: mature, experienced, antique, relic, senior, ancient 
Fat: obese, plump, corpulent, portly, porky, burly, husky, full-figured
IMAGES:
The use of vivid descriptions or figures of speech that appeal to sensory experiences helps to create the author's tone.
My mistress' eyes are nothing like the sun. (restrained) 
An old, mad, blind, despised, and dying king. (somber, candid) 
He clasps the crag with crooked hands. (dramatic) 
Love sets you going like a fat gold watch. (fanciful) 
Smiling, the boy fell dead. (shocking) 
DETAILS:
Details are most commonly the facts given by the author or speaker as support for the attitude or tone. 
The speaker's perspective shapes what details are given and which are not. 

LANGUAGE:
Like word choice, the language of a passage has control over tone. 
Consider language to be the entire body of words used in a text, not simply isolated bits of diction. 
For example, an invitation to a wedding might use formal language, while a biology text would use scientific and clinical language. 
•  When I told Dad that I had goofed the exam, he blew his top. (slang) 
•  I had him on the ropes in the fourth and if one of my short rights had connected, he'd have gone down for the count. (jargon) 
•  A close examination and correlation of the most reliable current economic indexes justifies the conclusion that the next year will witness a continuation of the present, upward market trend. (turgid, pedantic) 
SENTENCE STRUCTURE:
How a sentence is constructed affects what the audience understands. 
Parallel syntax (similarly styled phrases and sentences) creates interconnected emotions, feelings and ideas. 
Short sentences are punchy and intense. Long sentences are distancing, reflective and more abstract. 
Loose sentences point at the end. Periodic sentences point at the beginning, followed by modifiers and phrases. 
The inverted order of an interrogative sentence cues the reader to a question and creates tension between speaker and listener. 
Short sentences are often emphatic, passionate or flippant, whereas longer sentences suggest greater thought. 
Sentence structure affects tone.
SHIFT IN TONE:
Good authors are rarely monotone. A speaker's attitude can shift on a topic, or an author might have one attitude toward the audience and another toward the subject. The following are some clues to watch for shifts in tone: 
• key words (but, yet, nevertheless, however, although) 
• punctuation (dashes, periods, colons) 
• paragraph divisions 
• changes in sentence length 
• sharp contrasts in diction 
TONE 
Tone is defined as the writer's or speaker's attitude toward the subject and the audience. Understanding tone in prose and poetry can be challenging because the reader doesn't have voice inflection to obscure or to carry meaning. Thus, an appreciation of word choice, details, imagery, and language all contribute to the understanding of tone. To misinterpret tone is to misinterpret meaning. 
A list of tone words is one practical method of providing a basic "tone vocabulary." An enriched vocabulary enables students to use more specific and subtle descriptions of an attitude they discover in a text. Here is a short list of simple but helpful "tone words": 
	Angry
	Sad
	Sentimental
	Afraid

	Sharp
	Cold
	Fanciful
	Detached

	Upset
	Urgent
	Complimentary
	Contemptuous

	Silly
	Joking
	Condescending
	Happy

	Boring
	Poignant
	Sympathetic
	Confused

	Apologetic
	Hollow
	Childish
	Humorous

	Joyful
	Peaceful
	Horrific
	Allusive

	Mocking
	Sarcastic
	Sweet
	Objective

	Nostalgic
	Vexed
	Vibrant
	Zealous

	Tired
	Frivolous
	Irrelevant
	Bitter

	Audacious
	Benevolent
	Dreamy
	Shocking

	Seductive
	Restrained
	Somber
	Candid

	Proud
	Giddy
	Pitiful
	Dramatic

	Provocative
	Didactic
	Lugubrious
	Sentimental


Students need to use dictionaries for definitions of the tone words listed above. Students need explicit dictionary meanings to establish subtle differences between tone words such as emotional , sentimental , and lugubrious , so that they can accurately comment on a work that appeals to the emotions, emphasizes emotion over reason, or becomes emotional to the point of being laughable. Keeping a list of precise tone words, and adding to it, sharpens students' articulation in stating tone. 
