A Glossary of Literary Terms for the Educated Student
Accent – In poetry, accent refers to the stressed portions of a word or phrase.

Allegory – An allegory is a story in which each aspect of the story has an additional, symbolic meaning outside the story itself. Many fables have an allegorical quality; consider Aesop’s “The Tortoise and the Hare.” A true allegory is uncommon.

Alliteration – Consonant clusters closely collected are no coincidence. See consonance.
Allusion - An indirect reference to another work or famous figure. A classical allusion is a reference to Greek or Roman mythology or history. A topical allusion refers to a current event. A popular allusion refers to something from popular culture such as television, a popular song or a hit movie.
Anachronism – The word is derived from the Greek and means ‘misplaced in time.’ While an anachronism is usually a mistake, it can be purposeful, usually with comic effect. If Snow White uses her GPS when she gets lost in the woods…

Analogy – a comparison. Usually analogies involve two or more symbolic parts and are employed to clarify an action or relationship. Just as the mother eagle spreads her wings to shelter her brood from the storm, so does Acme Insurers of America spread its wings of coverage to protect its customers from the storms of life.
Anecdote – a short narrative. The kind of story you might tell to entertain your friends.

Anthropomorphism – the conceptual (as opposed to rhetorical) presentation of some non-human entity in human form or with human qualities. Zeus or Aphrodite or Micky Mouse as embodiments of human qualities.
Anticlimax – when an action produces far smaller results than one has been led to expect. Anticlimax is frequently comic.

Antihero – A protagonist who is markedly unheroic: morally or physically weak, cowardly, dishonest, or any number of unsavory qualities. She isn’t necessarily wicked but may merely be confused, bewildered, confounded, bumbling, graceless or inept.

Aphorism – A short and usually witty saying. A classic? That’s a book that people praise and don’t read.
Apostrophe – A figure of speech wherein the speaker directly addresses something not human or not present. The verb form is to apostrophize.
Archaism – The use of deliberately old-fashioned language. The user is going for a certain antique effect. An example would be a store called ‘Ye Olde Icecream Shoppe.’

Aside – A speech (usually just a short comment) made by an actor to the audience that is presumed to be unheard by the other characters onstage.

Assonance – The repeated use of vowel sounds, as in, “Old King Cole was a merry old soul.”
Atmosphere – The emotional tone or backround of a scene. Compare to tone and mood.
Ballad – A long narrative poem (not as long as an epic). Originally meant to be sung, the folk ballad is distinguished from the literary ballad.
Bathos and Pathos – Not the same thing! When the writing of a scene evokes feelings of dignified pity and sympathy from the reader – that’s pathos. When writing strains for grandeur it can’t support and ineffectually tries to wring tears from the reader – that’s bathos.
Black Humor – The use of disturbing topics in comedy. Dead baby jokes, for instance.

Blank Verse – Unrhymed lines of iambic pentameter. Compare to free verse.

Bombast – Pretentious, exaggeratedly learned language.

Burlesque – Broad parody, one that takes a style or form, such as tragic drama, and exaggerates it into ridiculousness. A parody usually takes on a specific work, such as Hamlet.

Cacophony – the use of deliberately harsh, awkward sounding language. See Euphony.
Cadence – The rhythm established in the sequence of stressed and unstressed syllables in a poem; the rhythmical movement of writing. Essentially, the beat or rhythm of the language. Think of the difference between a waltz and a polka.

Canto – A section or division of a long poem.

Caricature – A verbal portrait that exaggerates a facet of a personality.

Carpe Diem – “Seize the day.” A theme in literature that refers to the view that one should enjoy life to the fullest while one is able.

Catharsis – A term drawn from Aristotle’s writings on tragedy, this refers to the purging or cleansing of emotion which the audience experiences after bonding with the characters on stage.
Chorus – In Greek drama, the group of citizens who stand outside the action and comment on it. Do you remember the functions of the chorus? Review!

Classical – Refers to the arts of ancient Greece and Rome, and the qualities of those arts.

Coinage (Neologism) – A newly invented word.

Colloquialism – A word or phrase used in conversational English that is not acceptable in formal writing.

Conceit – An extended metaphor which is startling and unusual. When the metaphor dominates the entire work, it is called a controlling image.
Connotation, Denotation – The denotation of a word is its literal meaning. The connotations are everything else that the word implies.

Consonance – The repetition of consonant sounds within words. See alliteration and assonance.
Couplet – A pair of lines that end in rhyme.

Deus Ex Machina – Literally, “god from the machine.” The employment of any artificial device or gimmick that the author uses to solve a difficult situation. Think of the ending to The Cat in the Hat.

Diction – word choice on the part of the writer.
Didactic – a term applied to a work whose primary aim is to teach a lesson.
Diegetic, Non-Diegetic – In literature and film diegesis refers toe the fictional world in which the events narrated occur. A diegetic narrator is one who takes part in the action, a non-diegetic narrator does not.
Diction, Syntax – Diction refers to the author’s choice of words. Syntax refers to the ordering and structuring of those words.

Dirge – This is a song for the dead. Its tone is typically slow, heavy, depressed and melancholy. See lament, plaint, elegy and requiem.
Doggerel – Crude, simplistic verse, often in sing-song rhyme. Limericks are a kind of doggerel.

Double Entendre – A statement that is deliberately ambiguous, with one meaning risqué or suggestive. It is related to a pun, but where a pun involves a play on different words that happen to sound alike, a double entendre involves a single word that has more than one meaning. “the bawdy handle of the dial is now upon the prick of noon” is a double entendre.

Dramatic Irony – When the audience knows something the characters in the drama do not.

Dramatic Monologue – When a single speaker says something to a silent audience.

Elegy – A type of poem that involves meditation on death in a serious, thoughtful manner. Elegies usually use the recent death of a particular person as a starting point for a meditation on mortality in general. See dirge, lament, plaint, requiem.
Epic – A very long narrative poem on a serious theme in a dignified style. Epics typically deal with glorious or profound subject matter: a heroic journey, the fall of man, a battle with supernatural forces, a trip into the underworld, etc. The mock-epic is a parody form which deals with mundane events and ironically treats them as worthy of epic poetry.
Epiphany –A moment of sudden insight or understanding by which one’s attitude or life are greatly altered.
Epitaph – Lines that commemorate the dead at their burial place, on a tombstone, for instance.

Euphemism – A word or phrase that takes the place of a harsh, unpleasant or impolite reality. The use of passed away for died or pass gas for fart are two examples.

Euphony – The use of harmonious, pretty words and phrases.

Existential – Expressing a view of life that emphasizes existence as opposed to essence; human beings are unable to solve the basic enigmas of life.
Farce – A dramatic piece intended to incite laughter, the humor arising from gross incongruities, course wit or horseplay. Today we use the term to refer to extremely broad humor. Writers of earlier times used farce as a more neutral term, meaning simply a funny play.

Feminine Rhyme – Lines of poetry rhymed by their final two syllables. A pair of lines ending with running and gunning would be feminine rhyme. Properly, in a feminine rhyme, the penultimate syllables are stressed and the final syllables are unstressed. See masculine rhyme.
First person narrator – See point of view.

Flashback – A sudden return to an earlier time in the story.

Foil – A secondary character whose purpose is to highlight the characteristics or actions of a main character, usually by contrast.
Foot – The basic rhythmic unit of poetry. A foot is formed by a combination of two or three syllables, either stressed or unstressed.

Foreshadowing – An event or statement in a narrative that, in miniature, suggests a larger event that comes later.

Free Indirect Discourse – See point of view.
Free Verse – Poetry written without regular rhyme scheme or metrical pattern. See blank verse.

Genre – A sub-category of literature. Science fiction, detective stories, gothic novels are literary genres.

Gothic, Gothic Novel – Gothic is the sensibility derived from gothic novels. Gothic novels showed up in the middle of the 18th century and were immensely popular for about sixty years. Think mysterious gloomy castles perched on high sheer cliffs, brooding handsome heroes with a mysterious past, persecuted heroines and diabolical villains.
Hamartia – Aristotle’s term for the tragic hero’s fatal error in judgment. Literally,“missing the mark.”
Hubris – In tragedy, the excessive pride or ambition that leads to the protagonist’s downfall.

Hyperbole – Overstatement for the purpose of emphasis. See meiosis.
Idyll – A lyric poem describing a kind of ideal life or place. See pastoral.

Imagery – Language that appeals to the senses: olfactory, visual, auditory, gustatory and tactile.

In medias res – Latin for “in the middle of things.” One of the conventions of epic poetry is that the action begins in medias res.

Intentional Fallacy – The judging of the meaning or success of a work of art by what the author has to say about it, that is, by the author’s intent.
Interior Monologue – This is a term for novels and poetry, not dramatic literature. It refers to writing that records the mental talking going on inside a character’s head. It is related to stream of consciousness but is more coherent.
Irony – A broad term referring to the recognition of a reality different from appearances. Verbal irony is a figure of speech in which the actual intent is expressed in words that carry the opposite meaning. Dramatic irony involves an incongruity between what a character perceives and what the author intends the audience or reader to perceive. Situational irony involves an incongruity between appearance and reality, between expectation and fulfillment, or between the actual situation and what would seem to be appropriate. In cosmic irony a discrepancy exists between what a character aspires to and what the universe provides. The effectiveness of irony is the impression it gives of restraint.
Lament – A poem of sadness or grief over the death of a loved one or some other intense loss – the loss of one’s home, one’s true-love, one’s innocence. See dirge, elegy, plaint, requiem.
Lampoon – A satire

Litotes – A form of understatement in which the negative of the contrary is used to achieve emphasis and intensity. Fred Astaire was not a bad dancer.
Lyric Poem – A type of poetry that explores the poet’s personal interpretation of and feelings about life, the universe and everything. When the word lyric is used to describe tone it refers to a sweet, emotional melodiousness.
Masculine Rhyme – A rhyme ending on the final stressed syllable, moon and June, for instance. See feminine rhyme.

Melodrama – A form of cheesy drama in which the hero is very, very good, the villain mean and rotten, and the heroine oh-so pure. Can be straightforward melodrama or played for comic effect.

Metaphor – A comparison or analogy that states one thing is another. His eyes were burning coals, or in the morning, the lake is covered in liquid gold.

Metonymy – A word that is used to stand for something else that it has attributes of or is associated with. The pen is mightier than the sword, or a hired gun.

Meiosis – Intentional understatement for humorous or satiric effect. Rhymster instead of poet or treehugger instead of environmentalist.
Mood – Emotional response or attitude of the reader to the subject.

Motif – Repeated device which serves as a unifying agent in conveying or emphasizing theme.

Onomatopoeia – Words that sound like what they mean. Boom, splat, whirr, scratch.

Oxymoron – A short phrase (usually two words) composed of opposites; a seeming contradiction. Jumbo shrimp, dark light, calm frenzy.
Parable – Like a fable or an allegory a parable is a story that instructs.

Paradox – A situation or statement that seems to contradict itself, but on closer inspection, does not.
Parallelism – Repeated syntactical similarities used for effect.
Parenthetical Phrase – A phrase set off by commas that interrupts the flow of a sentence with some commentary or added detail. Jack’s three dogs, including that miserable, yapping little spaniel, were with him today.
Parody – A spoof of a specific work which results when the original work is ridiculously exaggerated.
Pastoral – A poem set in tranquil, idyllic nature or even more specifically, a poem about shepherds.

Pathetic Fallacy – A term which describes the human tendency to see our emotions reflected in our environment. Cruel sea or a glorious day.
Persona – A term taken from the mask used by Roman actors, a persona is the character which the author of a literary work assumes as the narrator.

Personification – A figure of speech wherein an inanimate object or non-human entity takes on human shape — a rhetorical device as opposed to anthropomorphism.
Plaint – A poem or speech expressing sorrow. See dirge, lament, elegy, requiem.
Point of View – The point of view is the perspective from which the action of the narrative is presented, whether the action is presented by one character or several over the course of the narrative. Related to point of view is the narrative form that a novel or story takes. There are a few common narrative positions:

omniscient narrator – third person non-diegetic narrator who sees all, knows all

 and tells all.
 limited omniscient narrator – third person non-diegetic narrator who reports

from the perspective of one character.

objective or camera eye narrator – third person narrator who only reports

what would be visible to a camera.

first person narrator – diegetic narrator who tells the story from her point of

view. This narrator can be reliable or unreliable.
Free indirect discourse – a style of third person narration which combines some

elements of third person report with elements of first person direct speech.

Passages written in free indirect discourse are often ambiguous as to whether

 they convey views of the narrator or of the character being described, allowing a

flexible and sometimes ironic interaction of external and internal perspectives.
Prelude – An introductory poem or chapter to a longer work or verse.

Protagonist – The main character of a novel or play.

 Pun – A play on words based on the similarity of sounds between two words with different meanings. “They went and told the sexton and the sexton tolled the bell.” See double entendre.

Refrain – A line or set of lines repeated several times over the course of the poem.

Requiem – A hymn, composition or service for the dead. See dirge, elegy, lament, plaint.

Rhapsody – An intensely passionate verse usually of love or praise.

Rhetorical Question – A question asked for its rhetorical effect and not requiring a reply.

 Rite of Passage – A story of initiation into maturity or experience.

Sarcasm – A form of verbal irony in which apparent praise is actually harshly critical. Sarcasm is personal, bitter and intended to wound.

Satire – A literary work that holds up human folly to ridicule and censure. Satire blends a censorious attitude with humor and wit with the purported aim of improving human institutions or humanity. Horatian satire is gentle, urbane, smiling; it aims to correct by broadly sympathetic laughter. Juvenalian satire is biting, bitter, angry; it points with contempt and indignation to the corruption of human beings and institutions.

Simile – A figure of speech in which an explicit comparison is made between two things. A simile often uses like or as to indicate the comparison but other words or phrases may be used. Watch for: thus, so, than, similar to, resembles, seems, compares, likened etc. His eyes resembled burning coals, or in the morning, the lake is covered in what seems to be liquid gold.

Soliloquy – A speech spoken by a character alone on stage. A soliloquy is meant to convey the impression that the audience is listening to the character’s thoughts. Unlike an aside, a soliloquy is not meant to imply that the character acknowledges the audience’s presence.

Sonnet – A 14-line poem usually in iambic pentameter.

Stanza – A group of lines in verse roughly analogous to a paragraph in prose.

Stock Character – Standard or clichéd character types: the drunk, the miser, the accountant, etc. Stock characters are usually flat.

Stream of Consciousness – This technique is like first person narration but instead of the character telling the story, the author places the reader inside the character’s head and makes the reader privy to the character’s thoughts. The reader seems to directly experience the character’s thoughts with no interpretation by the author.

Suspension of Disbelief – The demand made of a theatre audience to accept the limitations of staging and supply the details with their imagination. Also, the acceptance by the audience or reader of the basic premises of a play or story. We willingly suspend our disbelief and accept the magical premise of Harry Potter.

Symbol – A device in literature where an object is itself and also represents something else.

Synaesthesia – The concurrent response of two or more of the senses to the stimulation of one. The term is applied in literature to the description of one kind of sensation in terms of another sense – the description of sounds in terms of colors (blue music), of colors in terms of sounds (a loud shirt), of sounds in terms of taste (how sweet the sound), of colors in terms of touch (hot pink), etc.

Synecdoche – Figure of speech in which a part represents a whole. All hands on deck.

Tone – The speaker’s attitude toward the subject. See mood.

Tragic Flaw – In tragedy, this is the weakness in character or mistake in judgment which ultimately leads to the downfall of the tragic hero. See hamartia.

Truism – An oh-so-obvious truth.

Understatement - An ironic figure of speech that describes something in a way that is less than the true case. “The reports of my death are greatly exaggerated.”
Utopia – An ideal, impossibly perfect community in which people live in happiness and peace.

Zeugma – A term used in several ways, all involving a sort of yoking. The most common form is when two different words that sound exactly alike are yoked together with “and” or “or”. He closed the door and his heart on his lost love, where closing one’s heart or one’s door are two different actions. He bolted the door and his dinner. Again, bolted is two different verbs.

Zoomorphism – a derivative of a Greek word zōon that means animal and morphē meaning form or shape. It is a literary technique in which the animal attributes are imposed upon non-animal objects, humans, and events, and animal features are ascribed to humans, gods and other objects.
