Reference words: http://www.rit.edu/ntid/rate/sea/referencewords/
Introduction
"Reference words" are one of the rhetorical devices that allow a writer to create cohesion throughout a text. They constitute a large group of mostly "pronouns" and "noun phrases," less frequently other parts of speech. Reference words represent other elements in a text and allow the writer to manipulate these elements in different ways.

An examination of reference words will reveal two notable features about them:

1. They cannot stand alone; rather, they need to connect with other words to complete their meanings.

2. They are used when new information is added about the things that they refer to, hence, the name "reference words."

1. Parts of Speech of Reference Words
As stated in the introduction, "reference words" are mostly pronouns and noun phrases, less often other parts of speech. Below is a repeat of the paragraph about Germany. Look carefully at the highlighted reference words again and note their parts of speech. Then, read the explanations in the sections below it.

Germany After World War 2

In 1939, Germany started World War 2; 1she was confident that 1she could conquer and control all of Europe. 1She spread death and destruction over much of 2the continent. But after several years of war, Germany 3herself began to suffer severe 4losses: Allied bombing raids destroyed German cities, farms, industries, and transportation systems. Food, water, and fuel began to disappear; and without 5these essentials, people could not care for 6themselves and their families. Berlin, the capital city, incurred even worse 7damage: bombing raids destroyed seventy percent of 8its buildings, leaving 9the city in ruins. People 10there lived in squalor. 11Vermin spread, bringing diseases: Rats and fleas infested people's homes; roaches contaminated 12their food. 13Conditions worsened daily.

Pronouns as Reference Words
The classical example of a reference word is the simple pronoun, as in example 1 above, where the pronoun she refers to Germany three times. Pronouns are limited in that they may refer only to items within the same paragraph in which they appear. Moreover, they contain only a bare minimum of information and, if writers are not careful to place them close enough to their antecedents, their reference will not be clear to readers.

A second kind of pronoun reference word, which appears twice in the paragraph above, is the "reflexive," which ends in -self or -selves. Reflexives are even more limited in that they refer to a word within the same sentence.

In example 3, the reflexive herself shows focusing of attention on the word Germany, meaning that now Germany (and not the other countries) was suffering severe losses.

A more frequent use of reflexive pronouns is to show that the subject of a sentence performs an action on itself, as in example 6, where the reflexive pronoun themselves refers to the word people.

Noun Phrases as Reference Words
A "noun phrase" is simply a noun including any modifier such as an "adjective" or an "article." For example, people, the people, and the friendly people are all noun phrases. Unlike pronouns, noun phrase reference words can carry more precise information, making it easier for the reader to follow them. As such, they may jump one or two paragraph boundaries to find their antecedents.

The most frequent noun phrase reference words are general words that refer to more specific items in the text, as in the examples below:

Example 2: the continent refers to Europe.

Example 4: losses refers to Allied bombing raids and the destruction of German cities, farms, industries…
Example 5: these essentials refers to food, water, and fuel.

Example 7: damage refers to bombing raids destroying 70% of Berlin and leaving it in ruins.

Example 9: the city refers to Berlin.

Example 11: vermin refers to rats, fleas, and roaches.

Example 12: conditions refers to the information in the whole bottom half of the paragraph.

Other Parts of Speech as Reference Words
The remaining reference words in the example paragraph above are the following:

Example 8: The "possessive adjective" its refers to the word Berlin (or more accurately, its possessive form Berlin's).

Example 10: The short "locational adverb" there stands for in Berlin.

Example 12: The possessive adjective their stands for the possessive form of the word people (people's).

2. Direction of Reference
Reference words can refer in three directions: upwards, downwards, and outwards.

Upward Reference
The most common direction of reference is upwards to a previous portion of a text. This is called "anaphoric reference" because ana means "upwards" and phor means "to carry." And reference words that refer back upwards to a previous text are called "anaphoric words." Anaphoric words offer a writer streamlined ways of repeating, manipulating, and expanding previous information in a paragraph.

Note that anaphoric words frequently have the definite article the attached to them because a primary function of the definite article is to inform the reader that an item has been mentioned previously in the text.

Downward Reference
The second most common direction for reference is downward to a subsequent text. This is called "cataphoric reference" because cata means "downward." Reference words that refer downward in a text are called "cataphoric words." Cataphoric words help a reader to predict what is going to happen in a text. They are a favorite stylistic device of novelists because their function is to arouse curiosity of a reader by giving only partial information about something that will be revealed later.

Outward Reference
The third direction of reference is outside the text, that is, to items that are not described explicitly in the text. This is called "exophoric reference" because exo means "outward." Reference words that refer outside a text are called "exophoric words." Exophoric words indicate assumed shared knowledge between the writer and the reader. Since the writer assumes that the reader knows what the exophoric words refer to, the writer does not bother to explain them in the text.

Note that an exophoric reference word may also have the definite article the attached to it because a secondary function of the definite article the is to convey that

(a) only one example of this item exists in the time and place being focused on;
(b) the reader most likely knows of its existence already.

The following paragraph is a continuation of the paragraph about Germany. Read through it and examine the reference words. Determine whether they are anaphoric, cataphoric, or exophoric. Then read the explanations below it.

Finally on 7 May 1945, Germany surrendered to 1the Allied Forces and 2the war in Europe was over. By June of 1945, Great Britain, the United States, France, and the Soviet Union had occupied 3the whole country. Immediately, 4they devised 5a system for controlling Germany: They divided Germany into four sectors-6three in the west and 6one in the east. They also divided 7the capital city into four sectors with Great Britain, the United States, France, and the Soviet Union each administering one sector of 8the city. 9All four countries agreed to help rebuild German cities, farms, industries, and transportation systems. 10They also promised to promote the establishment of a democratic form of government in Germany.

1. The noun phrase the Allied Forces is exophoric; this word refers loosely to certain members of the fifty nations that opposed the Axis countries during World War 2. Note the use of the definite article the, indicating that only one example of this item exists in the time and place being focused on and that the reader most likely knows about it.

2. The noun phrase the war in Europe is anaphoric, referring to World War 2, mentioned in the first paragraph.

3. The noun phrase the whole country is anaphoric, referring upward to the word Germany. Note the anaphoric use of the definite article the, informing the reader that this item has been mentioned previously in the text.

4. The pronoun they is anaphoric, referring upward to the four countries of Great Britain, the United States, France, and the Soviet Union.

5. The noun phrase a system is cataphoric, referring downward to the description of the division of Germany and Berlin into sectors with Great Britain, the United States, France, and the Soviet Union each administering one sector of Germany and one sector of Berlin.

6. The words three and one are anaphoric, referring back upward to the word sectors.

7. The noun phrase the capital city is anaphoric, referring all the way up to the word Berlin in the previous paragraph.

8. The noun phrase the city is anaphoric, referring back up to the capital city, which in turn refers to Berlin in the previous paragraph.

9. The noun phrase All four countries is anaphoric, referring upward to the four countries of Great Britain, the United States, France, and the Soviet Union.

10. The pronoun They is anaphoric, referring back up to All four countries
3. Identifying Antecedents of Reference Words
In the two paragraphs below, some of the reference words are numbered and highlighted. They are also listed below their respective paragraphs. After reading the first paragraph, go to the list of reference words below it.

Paragraph 1

After the Soviet Union established communism in East Germany, 1they took over banks, farms, and industries and forced people to work for low wages. In response to 2these difficult conditions, hundreds of thousands of East German citizens fled to 3the West to live. Soon, fewer people were working in East German factories, banks, farms, and industries. Then, on 26 May 1952, in order to stop 4this exodus, East Germany established a tight 5security system along its frontier with West Germany: Starting at the Baltic Sea in the north and extending all the way to Czechoslovakia in the south, 6they constructed minefields, barbed wire, and watchtowers with guards. 7These effectively kept East Germans from escaping to West Germany across the frontier.

Začátek formuláře

Konec formuláře

Paragraph 2

However, within the city of Berlin, there was no 8such security system. People were still able to pass freely from 9East to West and they 10did. Many East Germans made their way to Berlin; then, they crossed over to the West, and never returned. Finally, on 13 August 1961, the East German Government built a huge 27-mile wall of concrete and barbed wire right through the middle of 11the city, dividing the Soviet sector from 12the other three. Now nobody could escape to the West; East Germans were truly prisoners of 13their own country. 14The Berlin Wall separated families and ruined 15people's lives.

Začátek formuláře

4. Identifying Reference Words
In the paragraphs below, certain single words and groups of words are underlined. Read through the paragraphs and find words that you think are actual "reference words."

Paragraph 1

Because of the untenable situation in their country, East Germans became increasingly frustrated. Suddenly in 1989, East Germans who took vacations in Hungary and Czechoslovakia discovered that these countries would allow them to go into West Germany. But then, the East German government tried to prevent people from going into those countries. East Germans became even more frustrated and angry. People in many East German cities began to mount massive demonstrations. They insisted on an end to their communist government. Most of all, they demanded freedom to travel. The demonstrations became intense.
Paragraph 2

Before long, both the East German Government and the Soviet Union realized that they could no longer contain a whole country full of angry, frustrated people. And on 9 November 1989, the borders in the city of Berlin were opened. Hundreds of thousands of excited East Germans poured through checkpoints causing massive traffic jams. West Germans rushed into the streets to welcome them with hugs and champagne. Television cameras rushed to the scene to broadcast their joy to the world. Soon, every checkpoint in East Germany was opened, and people flooded into West Germany. The East German people were finally free. One year later, on 3 October 1990, the German Democratic Republic ceased to exist, and it was officially reunited with the Federal Republic of Germany into a single country called Germany.
5. Identifying Anaphoric, Cataphoric, and Exophoric Words
The underlined reference words in the two paragraphs below are either "anaphoric" (referring upward to previously mentioned words), "cataphoric" (referring downward to subsequent words), or "exophoric" (referring to something outside the text). Identify whether the reference words are anaphoric, cataphoric, or exophoric by selecting your choice in the pull-down menu next to each item. After you make your selection, you will receive feedback at the bottom of the page.

Paragraph 1

For many years, East German people devised 1creative ways to sneak out of East Germany. Some people dug tunnels; 2others tried crashing through checkpoints with cars, trucks, or busses; 3still others flew out in small airplanes or balloons. One woman tied herself to the bottom of a car and passed through a checkpoint unnoticed. And one family sewed fake Russian uniforms for 4themselves; then, they pretended to be Russian soldiers and simply drove through a checkpoint. Some desperate people tried scrambling over a barbed-wire fence or a wall. 5These people were often shot.Začátek formuláře
Paragraph 2

On 21 December 1972, 6the Basic Treaty was signed by East and West Germany, and relations between 7the two countries started to improve. During the next two decades, they began to cooperate with 8each other by sharing cultural and commercial 9activities such as arts exchange programs and joint business ventures. However, East Germans were still dissatisfied, for 10their living standard was lower than 11that of West Germany. 12Their industries produced inferior goods, and 13their country was polluted from inferior mining methods and careless industrial waste.

Začátek formuláře

6. Action Steps
The best action step is to develop your ability to scan a text and recognize reference words and their antecedents.
Some frequently encountered reference words are included below, as well.

Common pronoun reference words:

A. The "personal pronouns" I, me, you, he, him, she, her, we, us, they, them, mine, yours, his, hers, ours, theirs
B. The "demonstrative pronouns" this, that, these, those
C. The "relative pronouns" that, which, whose
D. The "reciprocal pronouns" each other, one another
E. The "reflexive pronouns" myself, yourself, yourselves, himself, herself, itself, ourselves, themselves
General noun reference words that could refer to large portions of text:

 assumption, belief, concept, effect, event, hypotheses, idea, interpretation, matter, notion, opinion, problem, process, result, rule, situation, specialization, theory, this task, viewpoint
Words that would refer not directly to an antecedent but to a variant or some kind of restatement of the antecedent:

such a, likewise, similarly, just the opposite, so do I, the same kind, a similar one
Commonly used exophoric words:

this country, this nation, this year, next year, our government, our president, today
7. Summary of the Overview of Reference Words
Reference Words
Reference words are a type of rhetorical device that allows a writer to create cohesion throughout a text by reintroducing, manipulating, or anticipating information continually and in interesting ways.

Reference words can be almost any part of speech, but most of them are pronouns and noun phrases.

Reference words can refer in three directions: upward to a previously mentioned portion of text, downward to a subsequent portion of text, or outward to an entity that is not mentioned in the text.

A. Reference words that refer upward in a text are called "anaphoric."
B. Reference words that refer downward in a text are called "cataphoric."
C. Reference words that refer outward from a text are called "exophoric."

Antecedents
Antecedents are the words that reference words represent. They can consist of various-sized portions of text:

A. Noun phrases
B. Sentences or parts of sentences
C. One or more complete paragraphs

Konec formuláře

