DSHS English Department Terminology

Literary Terms

Archetype: Original model from which something is developed or made; in literary criticism those images, figures, character types, settings, and story patterns that are universally shared by the people across cultures and are often identifiable in a wide variety of works of literature.

Character/characterization Terminology:

· Antagonist: the character pitted against the protagonist of a work with who the readers most often identify; usually has evil or distasteful qualities but they are not necessarily all bad. If the antagonist is all evil they are considered a villain.

· Protagonist: The most important or leading character in a work; usually identical to the hero/heroine, but not always; the protagonist both good and bad qualities.

· Dynamic: character has an epiphany or experiences a change during the course of the work; gains a new understanding

· Static: character stays the same throughout the work from beginning to end

· Epiphany: used more figuratively to describe the insight or revelation gained when one suddenly understands the essence of an (generally commonplace) object, gesture, statement, situation, moment, or mentality—that is, when one “sees” that commonplace for what it really is beneath the surface and perceives its inner workings, its nature.

· Foil: a character, who by contrast with the main character, serves to accentuate that character’s distinctive qualities or characteristics.

· Flat: characters that are not developed; are easily recognizable by their lack of complexity; and are usually created to emphasize a single important trait.

· Round: characters that have a level of complexity and depth we associate with real people and that have been fully developed by the author

· Motivation: the mixture of situation and personality that impels a character to behave the way he or she does.

· Stock: a type of character who regularly appears in certain literary forms; they are often stereotyped characters

· Direct characterization: author intervenes authoritatively in order to describe, and often to evaluate, the motives and dispositional qualities of the characters

· Indirect characterization: author simply presents the characters talking and acting and leaves the reader to infer the motives and dispositions that lie behind what they say and do.
· Detail: fact revealed by the author or speaker that support the attitude or tone in a piece of poetry or prose.

Diction Terminology

· Diction: a speaker’s word choice intended to convey a certain effect; typically divided into two components: vocabulary and syntax

· Connotation: association evoked by a word beyond its literal meaning; emotional feeling associated with a word.

· Denotation: a word’s literal meaning; dictionary meaning of a word

· Dialect: regional variety of a language distinguished by pronunciation, grammar, or vocabulary; language peculiar to a particular group or social class

· Dialogue: character’s voice; the conversation between two or more characters

· Euphemism: the use of a word or phrase that is less direct, but that is also less distasteful or less offensive than another.

· Idiom: a speech form or an expression of a given language that is peculiar

· Vocabulary: the degree of difficulty, complexity, abstractness, formality, and currency of words used, as well as the origin of the words chosen.

Imagery: the actual language that a writer uses to convey a visual picture to create or represent any sensory experience

· Sight (visual)

· Sound (auditory)

· Touch (tactile)

· Taste (papillary)

· Smell (olfactory)

· Terms to describe imagery (vivid verbs, concrete nouns, precise modifiers, sense of illusion or fantasy, sense of reality)

Mood: defined by some as synonymous with atmosphere and/or tone; it can be attitude toward readers, subject matter, or even toward the author themselves or it can refer to the general feeling created in the reader.

Plot Terminology

· Plot: the arrangement and interrelation of events in a narrative work which engages the reader’s attention while also providing a framework for the exposition of the author’s message, theme or other such elements.

· Plot Chart:

· Conflict: a confrontation or struggle between opposing characters or forces in the plot or narrative work, from which the action emanates and around which it revolves. Internal conflict, or man versus himself, involves a character who is fighting something within themselves (in their mind). External Conflict (man versus super natural being, man versus fate, man versus nature, man versus man, man versus machine, man versus society)

· Flashback: a scene that interrupts the present action of a narrative work to depict some earlier event – often an event that occurred before the opening scene of the work via remembrance, dreaming or some other mechanism.

· Foreshadowing: a technique by which an author suggests or predicts an outcome of plot.

· Spatial: organization of information using spatial cues such as top to bottom, left to right, etc.

· Chronological: order of events in which they occur

· Transitional devices: techniques used to connect or link different events or ideas

· Suspense: what builds the reader’s attention

Point of View: vantage point from which a narrative is told; usually told from first person, third person, third person omniscient, or third person limited.

· Person

· Perspective

· Shift: change in feelings or events; pay attention to

1. key words (but, yet, although, however)

2. punctuation (dashes, periods, colons, ellipsis, stanza divisions)

3. changes in line or stanza length or both

4. irony (sometimes irony hides shifts)

5. changes in sound that may indicate changes in meaning

6. changes in diction (ex. Slang to formal language)

Types of point of view defined:

· first person point of view: the character telling the story as though it had happened to him or her personally. The narrator uses personal pronouns such as “I,” “me, “my,” etc.

· third person omniscient: the author tells the story as though he or she knows everything about the actions, thoughts, and feelings of all the characters.

· third person limited: the author tells the story as though he or she can only perceive the thoughts and feelings of one of the characters.

Rhetorical shift: a shift used to influence or persuade

Setting: time and place that provides general background for the characters and plot of the story.

Style: the way a literary work is written; the devices the author uses to express his or her thoughts and convey the work’s subject matter. When discussing style focus on diction, imagery, and rhetorical strategies. Other factors include author’s purpose, narrative structure, fluency, clarity, sound and rhythm, and tone.

Theme: a statement that the text seems to be making about the subject of the literary work; can be moral or a amoral lesson; in more modern works, the theme may emanate from an unmoralized, or less obviously, moral perspective.

Tone: writer’s or speaker’s attitude toward the subject and the audience. Tone is determined through

· diction – word choice
· imagery
· detail

· point of view

· syntax – sentence structure
· tone shifts, multiple tones, vocabulary associated with tone

Sentence terminology

A. Usage

· direct object: answers the question “what” or “whom” after the verb (ex. He hit the ball.)

· indirect object: answers the question “to whom,” “for whom,” “to what,” or “for what” after an action verb (ex. Michael brought Mary a gift.)

· predicate nominative: noun or pronoun that follows a linking verb and points back to the subject to identify it further (ex. Many doctors are specialists.)

· predicate adjective: an adjective that follows a linking verb and points back to the subject and further describes it (ex. The dinner is delicious.)

· pronoun/antecedent agreement: a pronoun must agree with its antecedent in number (singular or plural), gender (masculine/ feminine or neuter), and person (first, second, or third)

Incorrect example: A lawyer must research their cases.

Correct example: A lawyer must research his or her cases.

· subject/verb agreement: a verb must agree with its subject in person and number

Incorrect example: They was going to the store.

Correct example: They were going to the store.

· subjective/nominative pronouns: pronouns that serve as a subject (I, you, he, she it – She and I were hired as ushers)

· objective pronouns: pronouns that serve as an object (me, you, her, him, it – “Johnny gave me the ball.”)

B. Phrases

· absolute: contains a noun or pronoun, a participle (an “ing” or “ed” verb form), and any related modifiers (ex. “I can imagine the people moving around the edges of the plastic barrier,…ready to take flight at a moment’s notice, their mitochondria fully stoked and steaming.”)

· appositive: renames or identifies a noun or a pronoun (ex. “The inventor of the work, Alan Sonfist, arranged and rearranged the location of food sources in different places…”)

· gerund: the gerund (an “ing” verb form functioning as a noun) plus its complements and modifiers (ex. Walking the dog in not my favorite task.)

· infinitive: infinitive (“to” plus a verb) phrases function as adjectives, adverbs, or nouns (ex. “To dance gracefully is my ambition.”)
· participle: a verb phrase that functions as an adjective; handy way of reducing a whole clause to one word, thus producing the most concise expression possible (ex. “Stepping out into the night, she walked down the steps and down the front sidewalk under the lilac bush.”)

C. Clauses

· dependent/subordinate: a group of words that has a subject and predicate but cannot stand alone as a sentence (ex. After he hit the ball)

· independent/main: a group of words that has a subject and predicate and can stand alone as a complete sentence (ex. He fell down after he hit the ball.)

D. Purpose:

· declarative (.)

· exclamatory (!)

· imperative (command)

· interrogative (?)
E. Structure

· antithetical: direct contrast of structurally parallel word groupings generally for the purpose of contrast; contrast is presented in a grammatically parallel way creating a perfect rhetorical balance.

· Balanced: the phrases or clauses balance each other by virtue of their likeness of structure, meaning, or length

· Complex: independent clause and subordinate clause

· Compound: two complete sentences connected by a coordinate junction (, and;

,
but; , or) or by a semi-colon

· Compound-complex: at least two independent clauses and one subordinate clause

· Loose/cumulative: makes complete sense if brought to a close before the actual ending; contains a number of independent clauses joined only by coordinating conjunctions such as and or but; it can usually be divided into multiple sentences.

· Periodic: (unlike loose sentence) not grammatically complete until the very end

· Simple: contains one subject and one verb

F. Syntax Techniques

· Antithesis: a rhetorical device in which two ideas are directly opposed (ex. I long and dread to close.)

· Juxtaposition: rhetorical device in which normally unassociated ideas, words, or phrases are placed next to one another (ex. The apparition of these faces in the crowd;/Petals on a wet, black bough”)

· Omission

1. asyndeton: the omission of conjunctions

2. ellipsis: omission of a word or phrase for a complete syntactical construction but not for understanding (ex. He decided it was over…)

· Parallelism: refers to a grammatical or structural similarity between sentences or parts of a sentence. It involves an arrangement of words, phrases, sentences, and paragraphs.

· Chiasmus: a rhetorical inversion of the second of two parallel structures (ex. Each throat was parched, and glazed each eye.)

· Polysyndeton: repetition of conjunctions in close succession for rhetorical effect (ex. Here and there and everywhere…)

· Repetition: a device in which words, sounds, and ideas are used more than once to enhance rhythm and create emphasis (ex. …a government of the people, for the people, by the people...)

1. anaphora: the repetition of introductory words or phrases for effect (ex. “Let freedom ring from the snowcapped mts. Of Colorado. Let freedom ring from the curvaceous peaks of California…”)

2. epistrophe: is the repetition of the same word or group of words at the ends of successive clauses; it sets up a pronounced rhythm and gains a special emphasis both by repeating the word and by putting the word in the final position. (ex. “Genius is said to be self-conscious: I cannot tell whether Miss Ingram was a genius, but she was self-conscious –remarkably self-conscious indeed.”)

· Reversal
Antimetabole: is a sentence strategy in which the arrangement of ideas in the second clause is a reversal of the first; it adds power (magic) through its inverse repetition. (ex. “And if God had gifted me with some beauty and much wealth, I should have made it as hard for you to leave me, as it is now for me to leave you.”)
Figures of Speech:

A. For illusion or fantasy

· Apostrophe: a form of personification in which the absent or dead are spoken to as if present and the inanimate, as if animate.

· Personification: a kind of metaphor that gives inanimate objects or abstract ideas human characteristics

· Symbolism: something that stands for or suggests something larger and more complex

B. For comparison

· Simile: a comparison using like or as; a Homeric simile is an extended simile originated from Homer is his great epics The Iliad and The Odyssey

· Metaphor: a comparison without the use of like or as

1. Extended

2. Controlling

· Synecdoche: a form of a metaphor where part of something is used to signify the whole (ex. All hands on deck) or the whole is used for part (ex. Canada played the United States in the Olympic hockey finals.)

· Metonymy: changed label or substitute name or the name of one thing is applied to another (ex. “The White House declared…” rather than saying “The president declared…)

· Allusion: a reference to a mythological, literary, or historical person, place, or thing (literary technique)

C. For emphasis (literary techniques)

· Hyperbole: a deliberate, extravagant, and often outrageous exaggeration

· Understatement: (meiosis, litotes – an affirmative is expressed by negating its opposite – ex. This is no small problem) opposite of hyperbole; a kind of irony that deliberately represents something as being much less than it really is

D. Other types

· Oxymoron: a form of paradox that combines a pair of contrary terms (ex. Sweet sorrow; fiend angelical)

· Paradox: a statement that contradicts itself (ex. “The more you know, the more you know you don’t know.”)

· Pun: a play on words that are identical or similar in sound but have sharply diverse meanings (ex. Ask for me tomorrow, and you shall find me a grave man.”)

Sound Devices:

· Alliteration: the repetition of a consonant sound at the beginning of words (ex. live and let live)

· Assonance: the repetition of a vowel sound within words (ex. rise and shine; down an out)

· Consonance: repetition of consonants especially at the end of stressed syllables without the like correspondence of vowels

· Meter: rhythm that continuously repeats a single basic pattern; a measure or unit of metrical verse

· Onomatopoeia: the use of words that imitate sounds (ex. creak, quack)

· Rhyme: repetition of a sounds at the ends of words (ex. September, November)

· Rhythm: the pattern of stressed and unstressed syllables in a sentence or line of poetry (ex. On this green bank, by this soft stream)

Other Literary Techniques:

A. Irony

· Dramatic: the audience knows or understands more than the actual characters involved

· Situational: when one thing is expected to happen but the opposite occurs

· Verbal: the result of a statement saying one thing while meaning the opposite

· Sarcasm: a type of irony in which a person appears to be praising something but is actually insulting it

B. Motif: a unifying element in an artistic work, especially any recurrent image, symbol, theme, character, type subject, or narrative detail.

C. Satire: A work that targets human vices and follies or social institutions and conventions for reform and ridicule

D. Allegory: the presentation of an abstract idea through more concrete means; typically a narrative that has at least two levels of meaning. The first is the surface-level story line, which can be summed up by stating who did what to whom and when. Although allegories have coherent plots, their authors expect readers to recognize the existence of a second and deeper level of meaning, which may be moral, political, philosophical, or religious.
Dramatic Literary Forms

· Catharsis: a dramatic, serious or complete action that evokes both fear and pity in the audience and allows the character to experience a “purification”

· Dramatic unities: time, action, place

· Aristotle’s rules for tragedy (dramatic unities): one catastrophe, one locality, one day

· Hamartia: an error in judgment; a tragic flaw

· Hubris: overweening pride; arrogance before the gods

· Recognition: as the hero meets his catastrophe, he recognizes his flaw and why he must die.

· Reversal: is the opposite of what the hero intends occurs

Modes of Writing

· Descriptive: allows a writer to gain practice in noticing details and the use of precise language to convey to the reader exactly the object, setting or person being described.

· Expository: focuses on an idea, a specific topic, or a text or group of texts. Students learn to break the topic, idea, or text into its component parts in order to understand it better. This type of writing involves a kind of thinking that identifies, classifies, analyzes, untangles the relationships between causes and effects, and compares and contrasts aspects of the idea or text. It may also involve research, with its component issues of documentation and citation. Most importantly, expository writers draw conclusions about meaning and explore universal themes.

Types of expository writing: analytical, cause/effect, classification, comparison/contrast, definition, illustration, process, research-based documentation

· Narrative: a type of composition that allows a person to give voice to experience – both real and imagined

· Persuasive: requires that students first analyze an issue, breaking it into its component parts by considering both sides of the argument. As they incorporate their experiences and knowledge into a coherent argument, students synthesize this raw material into something new.

Writing Terminology

· Concrete details(CD): specific details that prove or support the point of your body paragraph. Other common names for concrete details are fact and, most often, examples.

· Commentary (CM): your opinion or comment on a subject or point. It is not a concrete detail. Other common names for commentary are opinion, insight, and analysis.

· Topic Sentence (TS): the first sentence in a body paragraph that conveys the point of the paragraph.

· Concluding Sentence (CS): the last sentence in a body paragraph that does not repeat key words and yet wraps up the point of your paragraph and gives the paragraph closure or a finished feeling.

· Thesis: a sentence with a subject and an opinion that usually comes at the end of the introductory paragraph; it also conveys the point of the entire written piece.
· Introductory paragraph: the first paragraph in an essay that gets the reader’s attention and introduces the subject of the essay (contains the thesis).
· Body paragraph: a middle paragraph in an essay that develops a point you make to support your thesis. It contains three concrete details and six commentaries along with a topic sentence and a concluding sentence (recommended).
· Concluding paragraph: the last paragraph of the essay that brings closure; it sums up your ideas, reflects on what you said in the essay and gives a personal statement on the subject without repeating what has already been said.

· Pre-writing: the process of getting your concrete details down on paper before you organize your essay into paragraphs. There are five main types: bubble cluster, spider diagram, outline, line clusters, and columns.

· Shaping: the step that is done after pre-writing and before the rough draft of the essay. It is an outline of your thesis, topic sentences, concrete details, commentary, and concluding sentences.

· Ratio: the amount of commentary for every concrete details. For analytical writing the recommended ratio is 1 CD: 2 CM. For narrative and research based writing the recommended ratio might be 2 CD: 1 CM or 2CD: 2CM.
Steps in the Writing Process:

1. Brainstorm

2. Pre-write

3. Shape the essay (outline)

4. Make a draft

5. Peer Edit

6. Revise

7. Final Copy

Pre-Writing Rules

1. Carefully read the prompt.

2. Underline words in the prompt which give specific direction, important instructions/topics to address.

3. Pull out and bullet the underlined words.

4. Brainstorm answers for the bullets without using words in the prompt.

5. Based on the prompt and what you bulleted, decide how many paragraphs to use to address the prompt.

6. Write three to five word phrases when planning your topic sentence for each paragraph

7. Write three concrete details under each topic sentence.

8. In a timed writing, take about 12 minutes to pre-write at the most.

9. Begin writing.

Formal Introductions contain

1. Attention Getter

2. Introduction of the topic or subject

3. Summary

4. Thesis

In-Class or Timed Writing Introductions contain

1. Attention Getter

2. Thesis

Types of Attention Getters:

· Anecdote

· Definition

· Quote

· Statistic(s)

· Shocking or appealing statement on topic

Attention Getters do not contain:

· Questions

· Sweeping statements

· Statements concerning literature or writers or writing

· The name of the author or work

A Thesis contains the Subject and Commentary on that subject.
This is where you name the author and the work.

Body Paragraphs contain:

· Topic sentence (TS)
· Concrete details (CD)
· Commentary (CM)
· Concluding sentence (CS)
For analysis the ratio of concrete details to commentary is 1CD : 2CM.

When writing a research paper or narrative you will naturally have more concrete details than commentary.

Conclusions

1. Use all commentary

2. Address a real world application with a broader sentence

3. Keep it short (2-3 sentences)
4. Leave the reader with last thought on the subject to make the reader think

5. Use a thematic statement

6. Give it a finished feeling

7. Does not go back and discuss anything already stated

8. DOES NOT RESTATE THE THESIS

Climax

Rising Action

Falling Action

Resolution

Exposition

