

Principal Rhetorical and Literary Devices

1. **Alliteration:** repetition of the same letter at beginning of words or syllables:

Marcus me momordit.

2. **Anaphora:** the repetition of a word or phrase for emphasis:

non feram, non sinam, non patiar

3. **Anastrophe:** inversion of usual word order (e.g., preposition after the word it governs):

te propter vivo (instead of the expected *propter te vivo*)

4. **Aposiopesis:** breaking off in the middle of a sentence :

quem ego . . . sed non possum pergere. ("Whom I . . . but I cannot go on.")

5. **Apostrophe:** addressing a person who is not present:

O maiores, quid diceretis de hac re? ("Oh ancestors, what would you say about this matter?")

6. **Asyndeton:** omission of conjunctions:

videt, sentit, scit.

7. **Chiasmus:** "a-b-b-a" arrangement of words:

magnas urbes oppida parva (adjective, noun, noun, adjective)

8. **Ellipsis:** omission of words:

Dixit me inventum. ("He said I had been found." *esse* is missing).

9. **Hendiadys:** use of two nouns together to express a noun modified by an adjective:

luctus et labor (meaning "grievous toil")

10. **Hyperbole:** exaggeration.

Catilina est mons vitiorum. ("Catiline is a mountain of vices.")

11. **Hysteron proteron:** placing first what the reader might expect to come last

mortuus est et hostem inruit ("He died and he rushed against the enemy")

12. **Litotes:** use of a negative to express a strong positive

Haud stultus erat Cicero. ("Cicero was very intelligent").

13. **Metaphor:** expression of meaning through an image

Horatius est lux litterarum Latinarum. ("Horace is the light of Latin literature.")

14. **Metonymy**: substitution of one word for another that it suggests
Neptunus me terret (to mean, "the sea frightens me").
15. **Onomatopoeia**: use of words that sound like their meaning
Murmurant multi (the "m"s produce the sound of murmuring).
16. **Oxymoron**: use of an apparent contradiction
parvum monstrum
17. **Personification**: attribution of human characteristics to something not human
Ipsa saxa dolent. ("The rocks themselves grieve")
18. **Pleonasm**: use of superfluous words
Oculis me videt. ("She sees me with her eyes.")
19. **Polysyndeton**: use of many conjunctions
et videt et sentit et scit
20. **Prolepsis** (anticipation): use of a word sooner than it would logically appear
submersis obruit puppis ("he overwhelms the sunken ships").
21. **Simile**: comparison using a word like *sicut*, *similis*, or *velut*.
Volat sicut avis. ("He flies like a bird.")
22. **Synecdoche**: use of part to express a whole
Prora in portam navigavit. ("The ship sailed into the harbor." prora [prow] for navis [ship]).
23. **Tmesis**: the separation of a compound word into two parts
saxo cere comminuit brum (for *saxo cerebrum comminuit*: "He smashed his brain with a rock.").
24. **Tricolon crescens** (ascending tricolon): combination of three elements, increasing in size
non ferar, non patiar, non tolerabo
25. **Zeugma**: use of one word in two different senses simultaneously
Aeneas tulit dolorem et patrem Troia. (Aeneas carried grief and his father from Troy).