Guide to Literary Terms and Techniques (Grade 9)
HAROUN

GREAT EXPECTATIONS
Allegory
a story with an underlying meaning. Characters, events and details have literal and symbolic meanings.
Antagonist
the person or force in fiction that opposes the protagonist, or main character.
Bildungsroman
a literary genre that focuses on the psychological and moral growth of the protagonist from youth to adulthood, and in which character change is thus extremely important.
Characterization
the methods a writer uses to present a character’s personality. Direct versus indirect.

Characters
the people, animals, or things presented as persons in a work of literature. Characters may be described as dynamic or static, and as round or flat. Dynamic characters change in some fundamental way during the course of the story, while static characters remain the same. In some stories, the minor characters are flat characters. They are one-sided and stereotypical. A round character is many-sided and more true to life.
Climax
the most exciting and tense part of a narrative.

Conflict
the struggle between characters or forces in a play, novel, short story, narrative poem, or film. Conflicts take many forms and may be external or internal. External conflicts can be against the forces of nature, against another person, or against society. Internal conflicts take place within the character.
Crisis/Turning Point:
the point at which the opposing forces in a conflict cause the plot to turn toward its ultimate resolution.

Denouement
the final unraveling of a plot in drama or fiction.
Epiphany
means “a manifestation,” and was used by Christian thinkers to signify a manifestation of God’s presence in the world. The term has been adapted to refer to a secular experience that signifies a sense of sudden radiance or revelation while observing a commonplace object.
Fiction
narrative writing that comes from the imagination of the author, rather than from history or fact.

Foreshadowing
the presentation of information that gives clues as to the final outcome of a work of fiction.

Mood
the tone that prevails in a literary work.
Narrator
the person who narrates, or tells, a story. Types: first person, third person limited v. omniscient
Plot
the sequence of related episodes.

Text
the original words of something written, printed, or spoken, in contrast to a summary or paraphrase
Theme
a statement of observation the author makes about society, human nature, or universal truth, which is the central or dominating idea in the literature. (theme statement)

Tone
the reflection of a writer’s attitude, mood, and manner in his or her writing.

Protagonist
the main character in a play, story, or film.
Resolution
the portion of a story following the climax, in which the conflict is resolved.
Setting
the time and place in which the events of a literary work occur.

Style
the characteristic diction, sentence structure, and use of imagery and figurative language of a particular writer.

GILGAMESH
Archetype
an overriding pattern, symbol, or motif in a literary work.
Epic
a long narrative poem that centers on an important character who embodies the values of a particular society.

Epic Hero
superior human beings with supernatural strength or spiritual powers; usually mighty leaders of their people; of mixed divine and human birth, so we admire their greatness but sympathize with their failings
MUCH ADO ABOUT NOTHING
Alliteration
the repetition of a sound in successive, closely associated words or syllables.
Analogy
a comparison of two things that have certain similarities in order to illustrate a point or

 advance an argument.
Assonance
the repetition of a similar vowel sounds in nearby words.
Blank Verse
poetry written in unrhymed iambic pentameter.
Comedy
a light form of drama that has a happy ending and aims to amuse the audience.

Connotation
the emotional implications of a word or phrase.

Couplet
a pair of rhyming lines in a poem.

Denotation
the exact meaning of a word (its dictionary meaning), independent of its connotative, or emotional, meanings.
Diction
a writer’s or speaker’s choice of words.

Explication
a type of literary analysis that involves close reading of a work, followed by an analysis of

the words, images, structure, and techniques the author used.

Figurative Language
words and phrases that are used in a nonliteral sense.

Foil
a character in a work of literature whose physical or psychological qualities contrast strongly with, and therefore highlight, the corresponding qualities of another character.
Hyperbole
a figure of speech that uses overstatement or exaggeration to emphasize a point or to create a comic effect.

Imagery
the use of words or phrases that create pictures (images) in a reader’s mind.

Irony
a broad term referring to the recognition that reality is different from appearances or from what was expected. Verbal irony: a statement in which the meaning the speaker employs differs from the expressed meaning. Dramatic irony: the spectator is aware of something the character is not. Situational irony: the actual outcome differs from the expected outcome.
Malapropism
the misuse of similar sounding words, especially with humorous results.
Metaphor
a comparison between two dissimilar things in order to give added meaning to one of them. A mixed metaphor combines two or more diverse metaphoric vehicles. A dead metaphor is one that has become so common a usage that we no longer are aware of the discrepancy (for example “the leg of a table” or “the heart of the matter.”)

Meter
a rhythmic pattern determined by the number and kind of feet in a line of poetry.

Onomatopoeia
the use of words whose sound imitates or suggests their meanings.

Oxymoron
the bringing together of two contradictory terms.

Paradox
a statement that seems contradictory or absurd, but is true or reveals some truth.

Simile
figure of speech in which the similarity between two things is directly expressed by the use of words of comparison such as like, as, than, such as, or resembles.

Soliloquy

a speech delivered to the audience when the character is alone and for the purpose of allowing the character to share what she or he is thinking or feeling.
Understatement
a form of irony in which one states less than what one actually means.

Personification
a figure of speech in which human attributes are given to something that is not human.

Repetition
a rhetorical device in which a word, phrase, or larger unit is repeated.

Rhyme
in poetry, the repetition and variation of similar sounds to create a pattern.

Rhythm
the repetition of regular patterns of accented and unaccented syllables.
Speaker
the voice in a poem.

LORD OF THE FLIES

THINGS FALL APART
Allusion
an indirect reference to a work of literature or art or to a well-know person, place, or event.
A deus ex machina plot device whereby a seemingly unsolvable problem is suddenly and abruptly solved with the

 contrived and unexpected intervention of some new event, character, ability, or object.

Fable
a brief story, often originating in folklore, told to illustrate a moral point or point out human follies.

Folk Tale
a short narrative passed down to generations through the oral tradition.
Precipitating Incident
the event or force that sets into motion the rising action
Satire
a literary style or work that uses criticism and wit to point out the faults or vices of individuals, groups, institutions, or society in general in an effort to make a change.
Symbol
in a literary work, something which is itself and represents something else.

Tragedy
a form of literature that addresses a serious theme and usually ends with the death of the protagonist.

PURPLE HIBISCUS

PERSEPOLIS

Autobiography
a person’s account of his or her own life.
Biography
a written account of a person’s life.
In medias res
Latin phrase denoting the literary and artistic narrative technique wherein the relation of a story begins either at the mid-point or at the conclusion, rather than at the beginning , establishing setting, character, and conflict via flashback or expository conversations relating the pertinent past. The main advantage of in medias res is to open the story with dramatic action rather than exposition which sets up the characters and situation.
Motif
the dominant or recurring thematic element used in a literary work.

CYRANO OR KITE RUNNER

(revisit drama or novel terms)

-1-

