Syntax

Syntax refers to word order and sentence structure.  Normal word order follows a S-V-O order.

Variations of this word order may be used (along with many other reasons) to…

maintain a rhyme scheme or rhythm in poetry
Whose woods are these I think I know

His house is in the village though

(I think I know whose woods these are even though his house is in the village.)


draw emphasis to an idea

Reason, your viceroy in me, me should defend.


(Reason, which is your viceroy in me, should defend me.)


create uncertainty


I shot him dead because –


Because he was my foe.


Just so:  my foe of course he was;


That’s clear enough for me; although

Other syntax techniques include

Parallelism – the same grammatical forms are repeated

So on we worked and waited for the light


And went without the meat and cursed the bread


Repetition – the simplest form of parallelism

Little Lamb God Bless Thee


Little Lamb God Bless Thee


Anaphora – repetition of words at the beginning of sentences or phrases 


"I needed a drink, I needed a lot of life insurance, I needed a vacation, I needed a 


home in the country. What I had was a coat, a hat and a gun."


(Raymond Chandler, Farewell, My Lovely, 1940)


Epistrophe - the last word or set of words in one sentence, clause, or phrase is repeated one or 


more times at the end of successive sentences, clauses, or phrases. 


"...and that government of the people, by the people, for the people shall not perish 


from the earth."


Symploce – a combination of anaphora and epistrophe


When there is talk of hatred, let us stand up and talk against it. When there is talk of 


violence, let us stand up and talk against it."

Antithesis – one idea or word is established and then the opposite idea or word is expressed:  

I burn and freeze


I love and hate


Ask not what your country can do for you; ask what you can do for your country.


Your success as a family, our success as a society, depends not on what happens

at the White House, but on what happens inside your house.


Chiasmus or antimetabole – lines follow an ABBA pattern

I drilled (A) him and crammed (B) him and crammed (B) him and drilled (A) him.


You can take the gorilla (A) out of the jungle (B), but you can't take the jungle(B) out of 

the gorilla (A) . 


Polysyndeton - places a conjunction (and, or) after every term in the list with or without 
commas


"There were frowzy fields, and cow-houses, and dunghills, and dustheaps, and ditches, 


and gardens, and summer-houses, and carpet-beating grounds, at the very door of the 


Railway. Little tumuli of oyster shells in the oyster season, and of lobster shells in the 


lobster season, and of broken crockery and faded cabbage leaves in all seasons, 


encroached upon its high places."


(Charles Dickens, Dombey and Son, 1848)

Asyndeton - uses no conjunctions and separates the terms of the list with commas.


"He pulled the blue plastic tarp off of him and folded it and carried it out to the grocery 


cart and packed it and came back with their plates and some cornmeal cakes in a plastic 


bag and a plastic bottle of syrup."


(Cormac McCarthy, The Road. Knopf, 2006)

