40 Key Literary Terms

It is helpful for us to agree upon a basic vocabulary of key terms that we all know. In an attempt to help you grasp these terms, I’ve separated them into six categories: A) General Literary Terms (which apply to poems, novels, plays, and other genres); B) Figurative Language Terms; C) General Fiction and Drama Terms (which usually apply only to narrative and dramatic literature).
A) General Literary Terms
1) Genre: a type of text. The word ‘genre’ derives from the French word for ‘gender,’ or ‘type.’

2) Speaker: the voice in a poem; may be the poet or a character created by the poet; may also be a thing or an animal. (Example: Shelley’s poem “The Cloud” is spoken by a cloud.) Identifying the speaker in a poem is a key to understanding the poem’s meaning.

3) Point of view: the vantage from which a poem is told.
a) 1st person narrator (a speaker who tells his or her own story; uses ‘I’);
b) 2nd person narrator (a speaker who addresses the audience directly; uses ‘you’ and often ‘I’); or
c) 3rd person narrator (a speaker who tells someone else’s story; uses ‘he’ or ‘she’)
4) Tone: the emotions the speaker exhibits throughout a literary work.

5) Mood (or Atmosphere): the emotion created in the reader by part or all of a literary work.
Tone v. Mood: the emotion of the speaker (the tone) is sometimes different from the emotion induced in the reader (the mood). (Example: The speaker of Poe’s “Cask of Amontillado” addresses his audience with a tone of anger and insolence, yet the story’s reader experiences a mood that is mysterious, eerie and somewhat terrifying.)

6) Characterization: the artistic representation (as in fiction or drama) of human character or motives.
7) Setting: the a) time and b) place (or location) of a literary work. (Example: Shakespeare’s Macbeth has a very specific setting, as the play is based on a historical figure, the King of Scots, who ruled from 1040 to 1057.)

8) Theme: an underlying subject or idea with which a work of literature is concerned.
9) Symbol: something in a literary work (an object, a picture, a sound, etc.) that represents something else by association, resemblance, or convention; a symbol can often condense a number of associations at once.
10) Allegory: a kind of symbolic literature in which features of the story can be seen as representations of a parallel narrative. (Example: In George Orwell’s book, Animal Farm, each of the characters represents one of the major figures in the Russian Revolution.)
11) Diction: the speaker’s distinctive vocabulary choices and style of expression (formal, informal, etc.)
12) Dialect: a way of speaking that is distinctive to a particular group of people (region, social class, etc.)
13) Imagery (or Sensory Language): a form of description that employs concrete details in order to appeal to the senses (sight, sound, etc.) of readers; integral to the creation of a realistic setting. Great writers create a world in which their readers can live for a while. Imagery is an important part of what makes this literary world seem real. Without it readers would not be able to surrender themselves so fully.
14) Allusion: a literary work’s implicit reference to another text, which may only make sense in the light of prior knowledge; usually refer to texts in the Western literary tradition. While an allusion may refer to the names, places, images or phrases of another text (being, therefore, vaguely explicit), these references are indirect enough that readers will not necessarily notice them. Yet allusions can increase the richness of the text’s meaning for those who do notice. (Example: In their song, “Ramble On,” Led Zeppelin refers to Mordor and Gollum – names that would only gain the attention of Tolkein’s readers.)
15) Intertextuality: a literary work’s explicit reference to another text. Intertextuality allows writers to enter a tradition and comment upon long held perspectives and beliefs. (Examples: Tennyson’s poem, “Ulysses,” Joyce’s novel, Ulysses, and Stevens’ poem, “The World as Meditation,” all refer explicitly to the characters, conflicts and ideas of Homer’s epic poem, The Odyssey. If you lack the context The Odyssey offers, you cannot fully appreciate these works.)

Implicit and explicit references for other texts are also a common way writers 1) to show who they’re responding to and, in some sense, revising, and/or 2) which writers they most respect. An allusion is a kind of homage, a gesture of respect.

16) Parody: the exaggerated imitation, usually humorous, of a work or style of art. Parody is formal.
17) Satire: a literary work written to subtly criticize or mock a person, an institution or an idea. The subtlety is key, because the satirist wishes to provoke thought, not to turn people off. Satire is thematic.
B) Figurative Language Terms
18) Figurative Language: language that is not intended to be interpreted in a literal sense; consists of figures of speech. It makes use of a comparison between different things and appeals to the imagination.

19) Figures of speech: a term applied to a specific kind of figurative language, such as metaphor or simile; frequently, compares some action or feeling to something else.

20) Metaphor: a comparison between two unlike things with the intent of giving added meaning to one of them; often uses the verb ‘to be’; does NOT use ‘like’ or ‘as.’ (Example: “Life is a box of chocolates” or “The world is a stage.”)
21) Simile: a comparison made between dissimilar things through the use of a specific word of comparison such as ‘like,’ ‘as,’ ‘than’ or ‘resembles’; helps us to see things in a vivid, new way. (Example: His voice is like the hiss of a steam engine.)

22) Personification: a figure of speech in which an object, a natural force or an idea is given a personality or described as if it were human. (Example: Sad storm whose tears are in vain.)

23) Onomatopoeia: a word that imitates a sound. (Examples: “Meow” or “moo.”)
24) Oxymoron: fuses two contradictory or opposing ideas. (Examples: jumbo shrimp, happy grief.)

25) Hyperbole: a deliberate exaggeration or overstatement. (Example: I’m king of the world.)
26) Verbal irony: a way of speaking in which the literal meaning is the opposite of the intended meaning; in this case, the speaker intends to be ironic. (Example: Estranged lovers tend to use irony in popular music, as in “Don’t think twice, it’s all right,” by Bob Dylan, and “You picked a fine time to leave me, Lucille,” by Kenny Rogers.) Verbal irony is similar to sarcasm, but less abrasive. Sarcasm is used to ridicule the person to whom he or she is speaking; irony is subtle and thought-provoking, like satire.
27) Dramatic irony: when the reader of a literary work knows more than a particular character or speaker; in this case, the speaker does not intend to be ironic. (Example: Readers of The Adventures of Huckleberry Finn understand Huck’s story better than Huck himself does.)
28) Synecdoche: a figure of speech that replaces the whole with a part. (Example: When someone says, “I see a lot of new faces in the room,” they mean people, not just faces.)

29) Metonymy: a figure of speech that replaces the name of an object with the name of an object or something closely connected with it. (Examples: When they say ‘the crown,’ British and Americans mean the English monarchy; when they say ‘the press,’ they mean journalism. The crown and the printing press are symbols of these institutions.)

C) General Fiction and Drama Terms

30) Protagonist: the main character of a literary work with whom the audience is supposed to empathize.
31) Antagonist: the character who opposes the protagonist; the source of conflict and of the audience’s antipathy.
32) Dynamic Character: a character who changes by the end of a literary work.
33) Static Character: a character who remains the same throughout a literary work.
34) Plot: the major events that occur within a literary work; what we tell people when we summarize.
35) Conflict: the source of tension and anticipation in a literary work; can be internal or external.
36) Suspense: the sense of anticipation that an audience feels as a result of a literary work’s conflict.
37) Climax: the highest point of tension in a literary work when the conflict finds its ultimate expression.
38) Dénouement (or Resolution): a series of events that follow the climax of a drama or narrative, and thus serves as the conclusion of the story.

39) Flashback: an interjected scene that takes the narrative back in time from the current point the story has reached.
40) Foreshadowing: a technique used by authors to provide clues for the reader to be able to predict what might occur later in the story; authors use this technique to heighten the interest of readers.
PAGE
3

