
Literary Terms and Devices (72)

General Literary Terms

1. Allegory—a narration or description usually restricted to a single meaning because its events, actions, characters, settings, and objects represent specific abstractions or ideas.

2. Allusion—an instance of indirect reference.

3. Antagonist—the principal rival or opponent of the main character (or protagonist) in a dramatic work. An antagonist is also referred to as a foil, which often highlights some aspect of the principal character/protagonist.

4. Clichés—ideas or expressions that have become tired and trite.

5. Connotation—an idea or meaning suggested by or associated with a word or thing; a meaning that is implied.

6. Denotation—the dictionary definition of a word.

7. Diction—choice and use of words in speech or writing.

8. Didactic—intended for instruction, such as for knowledge or to teach.

9. Hyperbole—a figure of speech employing obvious exaggeration.

10. Imagery—the use of vivid or figurative language to represent objects, actions, or ideas; an appeal to the five senses.

11. Irony—the use of words to express something different from and often opposite to their meaning. There are four types—dramatic, cosmic, situational, and verbal.

12. Metaphor—a figure of speech in which a word or phrase that ordinarily designates one thing is compared to another. There are three types—controlling, extended, and implied.

13. Onomatopoeia—the formation or use of words, such as buzz or murmur, that imitate the sounds associated with the objects or actions to which they refer.

14. Parody—humorous imitation of another, usually serious, work.

15. Persona—a voice or character representing the speaker.

16. Plot—the plan or main storyline. The subplot in a work is the storyline or plot that is secondary to the main plot.

17. Protagonist—the principal character in a dramatic work.

18. Pun—a play on words that relies on a word having more than one meaning.

19. Pyramidal patterns—a typical convention of some dramatic works in which the plot is divided into three parts—rising action, climax, and falling action.

· Diametrically opposed to the falling action, the rising action consists of the events leading up to the climax of the plot.

· The climax or crisis is the point of highest dramatic tension in a play or other literary work. The climax is the decisive moment at which the rising action of the play is reversed to falling action. According to Gustav Freytag’s pyramidal outline, the climax occurs somewhere close to the conclusion of the third act.

· Not to be confused with the climax, the conflict is the opposition of persons or forces upon which the dramatic action depends.

· The falling action consists of the events that follow the climax and lead to the dénouement. The rising action is in direct contrast to the rising action.

· The resolution of a play is the moment at which the major dramatic complication is resolved or worked out.

· The conclusion or dénouement of a play is the final outcome, result, or resolution of the crisis.

20. Satire—the literary act of ridiculing a folly or vice in an effort to expose or correct it.

21. Simile—a comparison of two unrelated things using like or as.

22. Speaker—the person who is (assumed to be) talking (not necessarily the author).

23. Symbolism—the practice of representing things by means of symbols or of attributing symbolic meanings or significance to objects, events, or ideas.

24. Syntax—the ordering of words into a meaningful pattern.

25. Theme—the dominant or central idea with which the dramatic work deals.

26. Tone—a general quality, effect or atmosphere.

Poetry Terms

1. Alliteration—the repetition of the same sounds or of the same kinds of sounds at the beginning of words or in stressed syllables.

2. Ballad—a short narrative poem with stanzas of two or four lines and usually a refrain; the story of a ballad can originate from a wide range of subject matter but most frequently deals with folklore or popular legends.

3. Blank Verse—verse consisting of unrhymed lines, usually of iambic pentameter.

4. Couplet—a unit of verse consisting of two successive lines, usually rhyming and having the same meter and often forming a complete thought or syntactic unit.

5. Elegy—a lyric poem written to commemorate someone who is dead.

6. Enjambment—running over from one line to another.

7. Epic—a long narrative poem celebrating the adventures and achievements of a hero; epics deal with the traditions, mythical or historical, of a nation.

8. Epigram—a brief, pointed, and witty poem.

9. Epitaph—a brief poem inscribed on a tombstone praising a deceased person, usually with rhyming lines.

10. Form—the overall structure and shape of a poem.

11. Free verse—verse composed of variable, usually rhyming lines having no fixed metrical pattern.

12. Haiku—unrhymed Japanese verse consisting of three unrhymed lines of five, seven, and five syllables or seventeen syllables in all; haiku is usually written in the present tense and focuses on nature.

13. Limericks—funny rhyming poems of five lines.

14. Line—a unit of verse ending in visual or typographic break and generally characterized by its length and meter.

15. Lyric poetry—a poem that has the form and musical quality of a song, in which the poet expresses an intense personal feeling.

16. Meter—the measured arrangement of words in poetry, as by accentual rhythm, syllabic quantity, or the number of syllables in a line.

17. Metrical foot—a group of two or three syllables form the basic unit of poetic rhythm.

18. Narrative poetry—tells a story of a particular event or happening.

19. Ode—a poem praising and glorifying a person, place, or thing, characterized by a serious, formal tone with no prescribed pattern.

20. Parallelism—the repetition of phrases, sentences, or lines that are similar in meaning or structure.

21. Rhyme—correspondence of sound in the terminating words or syllables of two or more verses, one succeeding another immediately or at no great distance.

22. Rhyme scheme—the arrangement of rhymes in a poem or stanza, characterized by letters (abab, abba, cdcd, etc.).

23. Rhythm—the patter or flow of sound created by the arrangement of stressed and unstressed syllables in accentual verse or of long and short syllables in quantitative verse.

24. Sonnet—a fourteen line poem. There are two kinds—Shakespearean and Petrarchan.

25. Stanza—one of the divisions of a poem, composed of two or more lines usually characterized by a common pattern of meter, rhyme, and number of lines.

26. Structure—the way that a poem is composed/written consisting of line, stanza, couplet, parallelism, etc.

Drama Terms

1. Chorus—an actor or group of actors who comment and describe the main action of the play with song, dance, and recitation. A single actor who makes up the chorus in a dramatic work often simply recites the prologue.

2. Comic relief/comedy relief—a release of emotional or other tension ensuing from a comical situation interspersed in the midst of serious or tragic circumstances.

3. Comedy—the genre of dramatic literature that treats the profound and serious in a light and amusing matter. Comedies are marked by a lack of occurrence of genuine disaster and by a blissful ending.

There are many types of comedies:

· High comedy--consists of verbal sparring, relying on such devices as the pun, which is a play on words that relies on the dual meaning of a word. Puns can be used in both humorous and tragic situations.

· Low comedy—less intellectual than high comedy, as its name suggests. Its humor is situational rather than verbal. The purpose of low comedy is to produce laughter by means of boasting, unruly jokes, drunkenness, scolding, skirmishing, buffoonery, and other riotous activity.

· Comedy drama—a serious drama with intermittent periods of comedy interspersed.

· Romantic comedy—articulates the progress of love from troubles to triumph, always concluding in bliss.

· Comedy of character –a comedy in which the emphasis is placed on characterization rather than plot or lines.

· Comedy of intrigue—a comedy with a plot that is dominated by complex conspiracies and schemes. These plots are often contrived situations with large measures of farcical, absurd humor.

· Comedy of manners—an amusing type of drama that ridicules or satirizes the manners and fashions of a particular social class.

· Comedy of situation—a type of comedy in which the comic effect is derived predominantly upon the involvement upon main characters in a ludicrous predicament.

4. Comitragedy—a tragedy with a degree of comedy.

5. Prologue—a speech, which is often in verse that is recited to the audience by one or more actors at the beginning of a play. The prologue sets the stage for the action that will follow and can be thought of as a sort of preface or introduction to a dramatic work.

6. Tragedy—a drama of a solemn and dignified quality that typically depicts the development of a conflict between the protagonist and a superior force, such as fate, circumstance, or society, and reaches a mournful or ruinous conclusion.

7. Tragic flaw—a defect in the protagonist that brings about his or her downfall.

Sources used:

The Bedford Introduction to Literature, 6th edition. Ed. Michael Meyer. Boston: Bedford, 2002.

Merriam Webster’s Encyclopedia of Literature. Ed. Kathleen Kuiper. Springfield: Merriam-Webster, Inc., 1995.

Play begins

Climax

Conclusion

Falling action

Rising action

