Briana Gilomen

Dr. Reiff

English 203

December 5, 2010
Taking a Closer Look at Wedding Toasts

Most special occasions are saluted with a toast. Weddings are no exceptions. Two of the most memorable toasts from a wedding are the toasts that the Best Man and Maid of Honor give to the Bride and Groom at the wedding reception. In my analysis of wedding toasts it became apparent that all wedding toasts are similar in purpose, content, rhetorical appeals, and structure. However, wedding toasts are gender bias with the tone of the toast. I found that the Best Man’s toast typically has a comical tone while the Maid of Honor’s toast typically has a sentimental tone. The difference in tone dramatically affects the similar qualities between the toasts therefore making the toasts appear to be different in every aspect.
When accepting the position of Best Man or Maid of Honor one is accepting many responsibilities including the responsibility of writing and presenting a toast at the wedding reception. The sample wedding toasts I examined have similar purposes. The main purpose in every toast was to congratulate the couple on their new union. Each toast also thanked important people who contributed to the wedding. When both the Best Man or Maid of Honor are toasting the Bride and Groom it gives them the opportunity to inform those attending the reception their personal significance and relationship to the couple. Or it gives the audience the opportunity to learn more about the couple and their friends. Therefore adding a personal touch to every wedding and making it unique.

Besides purpose, wedding toasts are not gender bias when exclusively studying content. Toasts given from both the Best Man and Maid of Honor include stories about the couple together, the bride and groom separately, and the relationship between the couple and the presenter. All of the toasts also have some form of a joke incorporated into them. Some toasts have a funny opening line while others share an embarrassing story. At some point in the toast the Best Man or Maid of Honor try to make the audience laugh. Every toast also includes sentimental comments about the couple’s relationship. Some toasts may include testament after testament of the couple’s feelings of one another while others simply state in one line the couple’s affection. The duration of the serious acknowledgements differs but every toast at some point has serious comments included. When saluting the newlyweds the Best Man and Maid of Honor both enclose words of thanks to the individuals who made the wedding possible. They also thank the audience for attending. The last piece of the content that wedding toasts have in common is an explanation of the relationship between the Best Man and the Groom or the Maid of Honor and the Bride.

Wedding toasts given by both the Best Man and Maid of Honor use the same rhetorical appeals. Pathos is clearly the most dominant rhetorical appeal used by both the Best Man and Maid of Honor. Which emotion the presenter use is their choice however no wedding toast will use another rhetorical appeal more. Some ethos is also used in a toast when the presenter explains his or her relationship to the couple. Ethos may also be used if the Best Man or Maid of Honor compares the love between the newlyweds to another couple’s love they have witnessed or experienced in their life.

The last similarity between wedding toasts is structure. Traditionally, the Best Man or Maid of Honor will start their toast with thanking a few people. Next the speaker of the toast will establish their relationship to the couple as a whole or the newlywed that is the most significant to them. After the relationship is established, the Best Man or Maid of Honor shares a story with the audience. With the completion of the story, the presenter then congratulates the newlyweds on their union. Finally the speech comes to a close with toasting to the couple.

Despite all of these similarities between wedding toasts, the tone of the toast can override all similarities to make a toast from the Best Man and Maid of Honor appear to be completely different. When analyzing wedding toast, it became obvious that toasts from the Best Man are funny while toasts from the Maid of Honor are serious. For example, one Best Man shared what the Groom told him about the responsibility of speaking a toast in his introduction, “All you have got to do is stand up, look a little idiotic, and tell a few jokes and be confident.” However one Maid of Honor ended her introduction by saying, “It meant so much to me to watch my best friend marry the man of her dreams this afternoon. This day came so quickly and I hope you both take the time to enjoy each moment.” Difference such as the one above can be found through each toast.

Although wedding toast from both the Best Man and Maid of Honor contain the same purpose, content, rhetorical appeals, and structure they dramatically differ because of the tone. Wedding toasts support the gender bias that men are comical while women are sentimental.

