English 9 Honors

Name:

Miss Arney

Pre-AP Vocabulary List: The Words to Know for Literary Analysis

Alliteration:
the practice of beginning several consecutive or neighboring words with the same sound: e.g., “The twisting trout twinkled below.”

Allusion:
a reference to a mythological, literary, or historical person, place, or thing: e.g., “He met his Waterloo.”

Antithesis:
a direct juxtaposition of structurally parallel words, phrases or clauses for the purpose of contrast: e.g., “Sink or swim.”

Apostrophe:
a form of personification in which the absent or dead are spoken to as if present and the inanimate, as if animate. These are all addressed directly: e.g., “Milton! Thou shoulds’t be living at this hour.”

Assonance:
the repetition of accented vowel sounds in a series of words: e.g., the words “cry” and “side” have the same vowel sound and so are said to be in assonance.

Consonance:
the repetition of a consonant sound within a series of words to produce a harmonious effect: e.g., “And each slow dusk a drawing-down of blinds.” The “d” sound is in consonance. The “s” sound is also in consonance.

Details:
the facts revealed by the author or speaker that support the attitude or town in a piece of poetry or prose.

Diction:
word choice intended to convey a certain effect.

Figures of Speech:
words & phrases that describe one thing in terms of something else. They always involve some sort of imaginative comparison between seemingly unlike things. Not meant to be taken literally, figurative language is used to produce images in a reader’s mind and to express ideas in fresh, vivid, and imaginative ways. The most common examples of figurative language, or figures of speech, used in both prose and poetry, are simile, metaphor, and personification.

Flashback:
a scene that interrupts the action of a work to show a previous event.

Foreshadowing:
the use of hints or clues in a narrative to suggest a future action.

Hyperbole:
a deliberate, extravagant, and often outrageous exaggeration: e.g., “The shot heard ‘round the world.” It may be used for either serious or comic effect.

Imagery:
the words or phrases a writer uses to represent persons, objects, actions, feelings, and ideas descriptively by appealing to the senses.

Irony:
occurs in 3 types. Verbal irony occurs when a speaker or narrator says one thing while meaning the opposite. An example of verbal irony occurs in the statement, “It is easy to stop smoking. I’ve done it many times.” Situational irony occurs when a situation turns out differently from what one would normally expect – often the twist is oddly appropriate (e.g., a deep sea diver drowning in a bathtub is ironic. Dramatic irony occurs when a character or speaker says or does something that has different meanings from what he or she thinks it means, though the audience and other characters understand the full implications of the speech or action: e.g., Oedipus curses the murderer of Laius, not realizing that he is himself the murderer and is so cursing himself.
Metaphor:
a comparison of two unlike things not using “like” or “as”: e.g., “Time is money.”
Mood:

the atmosphere or predominant emotion in a literary work.

Motivation:
a circumstance or set of circumstances that prompts a character to act in a certain way or that determines the outcome of a situation or work.

Narration:
the telling of a story in writing or speaking

Onomatopoeia (imitative harmony)
the use of words that mimic the sounds they describe: e.g., “hiss”, “buzz”, and “bang”. When onomatopoeia is used on an extended scale in a poem, it is called imitative harmony.

Oxymoron:
a form of paradox that combines a pair of opposite terms into a single unusual expression: e.g., “sweet sorrow” or “cold fire”

Paradox:
occurs when the elements of a statement contradict each other. Although the statement may appear illogical, impossible, or absurd, it turns out to have a coherent meaning that reveals a hidden truth: e.g., “much madness is divinest sense.”

Personification:
a kind of metaphor that gives inanimate objects or abstract ideas human characteristics: e.g., “The wind cried in the dark.”
Plot:
the sequence of events or actions in a short story, novel, play, or narrative poem.
Point of view:
 the perspective from which a narrative is told.

Prosody:
the study of sound & rhythm in poetry.

Protagonist:
the central character of a drama, novel, short story, nor narrative poem. Conversely, the antagonist is the character who stands directly opposed to the protagonist.

Pun:
a play on words that are identical or similar in sound but have sharply diverse meanings. Puns can have serious as well as humorous uses: e.g., when Mercutio is bleeding to death in Romeo and Juliet, he says to his friends, “Ask for me tomorrow, and you shall find me a grave man.”

Repetition:
the deliberate use of any element of language more than once – sound, word, phrase, sentence, grammatical pattern, or rhythmical pattern.

Rhyme:
the repetition of sounds in two or more words or phrases that appear close to each other in a poem. End rhyme occurs at the end of lines: internal rhyme, within a line. Slant rhyme is approximate rhyme. A rhyme scheme is the pattern of end rhymes.
Sarcasm:
the use of verbal irony in which a person appears to be praising something but is actually insulting it: e.g., “As I fell down the stairs headfirst, I heard her say, ‘Look at that coordination.’”

Setting:
the time and place in which the events in a short story, novel, play, or narrative poem take place.

Shift or Turn:
refers to a change or movement in a piece resulting from an epiphany, realization, or insight gained by the speaker, a character, or the reader.

Simile:
a comparison of two different things or ideas through the use of the words “like” or “as.” It is a definitely stated comparison in which the poet says one thing is like another: e.g., “Achilles fought like a lion.”

Sound devices:
stylistic techniques that convey meaning through sound. Some examples of sound devices are rhyme (two words having the same sound), assonance (repetition of similar vowel sounds), consonance (repetition of consonant sounds in the middle or at the end of words), alliteration (words beginning with the same consonant sound), and onomatopoeia (words that sound like their meaning).

Structure:
the framework or organization of a literary selection. For example, the structure of fiction is usually determined by plot and by chapter division; the structure of drama depends upon its division into acts and scenes; the structure of an essay depends upon the organization of ideas; the structure of poetry is determined by its rhyme scheme & stanzaic form.

Style:

the writer’s characteristic manner of employing language.

Suspense:
the quality of a short story, novel, play, or narrative poem that makes the reader or audience uncertain or tense about the outcome of events.

Symbol:
any object, person, place, or action that has both a meaning in itself and that stands for something larger than itself, such as a quality, attitude, belief, or value: e.g., the land turtle in Steinbeck’s The Grapes of Wrath suggests or reflects the toughness and resilience of the migrant workers.

Synecdoche (metonymy):
a form of metaphor. In synecdoche, a part of something is used to signify the whole: e.g., “All hands on deck.” Also, the reverse whereby the whole can represent a part, is synecdoche: e.g., “Canada played the United States in the Olympic hockey finals.” Another form of synecdoche involves the container representing the thing being contained: e.g., “The pot is boiling.” In one last form of synecdoche, the material from which an object is made stands for the object itself: e.g., “The quarterback tossed the pigskin.” In metonymy, the name of one thing is applied to another thing with which it is closely associated: e.g., “I love Shakespeare” (not, “I love Shakespeare’s sonnets”).
Syntax:
the arrangement of words and the order of grammatical elements in a sentence.
Theme:
the central message of a literary work. It is not the same as a subject (thematic concept) which can be expressed in a word or two: courage, survival, war, pride, etc. The theme is the idea the author wishes to convey about that subject. It is expressed as a sentence or general statement about life or human nature. A literary work can have more than one theme, and most themes are not directly stated but are implied. The reader must think about all the elements of the work and use them to make inferences, or reasonable guesses, as to which themes seem to be implied. An example of a theme on the subject of pride might be that pride often precedes a fall.

Tone:
the writer’s or speaker’s attitude towards a subject, character, or audience, and it is conveyed through the author’s choice of words and details. Tone can be serious, humorous, sarcastic, indignant, objective, etc.

Understatement (meiosis, litotes): the opposite of hyperbole. It is the kind of irony that deliberately represents something as being much less than it really is: e.g., “I could probably manage to survive on a salary of two million dollars per year.”

[image: image1.wmf]
Now What?

It would be advisable to make flashcards (kept on a binder ring) to review these terms regularly so that they become part of your working vocabulary and to practice applying them regularly any time you are asked to analyze works of literature, verbally or in writing.

Also, keep this list handy (binder section: Reference Tools & Materials) for easy access!
�

