Unionville High School

Glossary of Terms for English
Narrative Elements:

Character
-a fictional person whose qualities are revealed through description, dialogue and action. The qualities a character displays are called traits. Characters may take the form of round characters who have developed dimensions and qualities or flat characters who are used to develop the action. There are also types of characters known as stock characters such as the strong, silent, cowboy hero in a Western.
Protagonist -the chief character in a work on whom our interest centers. This character may be

virtuous or flawed.
Antagonist
-the significant opposing force with which the protagonist is involved in a conflict. This can

be nature, society, other characters, or the protagonist's own feelings.

Foil
-a character whose attitude, behaviour and opinions compare and contrast with the protagonist.

Setting
-the place(s), time(s) and social circumstances of an incident. It often has a powerful effect on

the atmosphere of the story and can be both literal and symbolic.

Atmosphere
-the prevailing feeling created in a story. It is created by setting, imagery, and sometimes dialogue.
Mood
-the feelings evoked in the reader

Allusion
-a reference in a literary work to a person, place, thing, or event in history, popular culture or another work of literature. Allusions are often indirect or brief references to well-known characters or events

Archetype
-"the original type"; a basic pattern, character or concept common to people of different times and cultures. Example: pattern: the hero's journey; character: the wise old man; concept: rebirth

Analogy
-a comparison of relationships in which an unfamiliar relationship between two things is

compared to another relationship between two other things. Example: followers are to a

leader as planets are to a sun
Genre
-a type or kind of story with common characteristics. For instance, science fiction, romance, horror, and fantasy are various fiction genres.

Plot Structure:

Plot
-organization of events or episodes presented by the writer as an interconnected sequence in a story. Many stories fit the pattern of a rising and falling curve whose shape depends on the power and placements of the events.

Conflict
-the main character of any story has goals or needs; in meeting them the character will have to face obstacles. Conflicts take two primary shapes: external, in which the protagonist is involved in a conflict either with other people (individuals or a member of society) or the physical environment (nature); internal, in which the character is involved in a conflict with him/herself.

Climax
-the most emotionally-charged part of the story. It is the turning point for the protagonist.

Denouement

-the unraveling of the plot after the climax

Flashback
-a sudden shift in the plot from the present to the past.

Foreshadowing
-a warning or hint of events that will happen later. This prepares the reader for the

climax and any changes in the characters.

Motif

-a recurring concept, image, character or incident that forms part of the plot, structure,

or theme. It is, in short, a pattern.
Inference

-'reading between the lines' to figure out what is implied rather than stated.
Theme

-one of the central or controlling ideas of a story, poem, or novel. An underlying

thought or attitude towards life expressed through the text.

Poetic Language

Image

-a clear mental picture that appeals to the senses resulting from detailed description.

The imagery of a work may be visual, auditory, tactile, or even gustatory or olfactory.

Examples: The small, damp, practice room.

 The cold bones of the maple.
Figurative
-using words in non-literal ways. A figure of speech is a word or phrase that departs from straightforward, literal language. Figures of speech are often used and crafted for emphasis, freshness of expression, or clarity. Examples are: metaphor, simile, personification, allusion, analogy
Metaphor

-a comparison/identification that states or implies that one thing is another

Examples: I am a rock. His jokes are barbed wire. The boy slithered into the room.

Example of an extended metaphor:
Love is a rose

but you better not pick it;

it only grows

when its on the vine.

A hand full of thorns

and you know you've missed it.

Simile -a comparison of two things essentially unlike. Similes are usually introduced by "like"

 or "as". Examples are: Love as boundless as the sea; a heart like a stone; his idea is

 older than dirt

Personification
-a figure of speech in which an inanimate object or an abstract concept is given life or human attributes. Examples are: "The grey-eyed morn smiles on the frowning night."

 "An engine screamed."
Alliteration:
-repetition of consonant sounds at the beginning of or within words that are

adjacent or close together. Example: Warm whirling water.
Assonance:

-the repetition of vowel sounds in words that are in close proximity to one another

Example: Wet heavy breath.
Onomatopoeia
-a word whose sound suggests its meaning. Examples are: hum, buzz, whoosh,

stretch, slippery, yawn
Rhyme
-similar or identical sounds between words or the ends of words, especially when they are used at the ends of lines of poetry.
Rhyme Scheme:
-the pattern of the rhymes in a stanza. For example, in a four-line stanza, alternate rhyme has the pattern abab; rhyming couplets have the pattern aabb; and enclosed rhyme has the pattern abba.

Rhythm

-the pacing or measured flow of a line of writing based on the choice of diction

and punctuation. The rhythm of a piece can be measured by the number and

length of feet in a line. This is know as metre. For example, iambic pentametre

is a ten syllable line with five feet, each one containing an unstressed syllable

followed by a stressed syllable: "In sooth, I know not why I am so sad."

can symbolize gentleness.
Symbol

-a character, object, event, or setting that represents an abstract idea

For example, a path can symbolize life; fire can symbolize imagination; a lamb

can represent innocence

Hyperbole

-the obvious exaggeration of the facts for a comic or serious effect

Juxtaposition
-two or more things placed side by side even though they are usually not associated with one another. An example is: In his closet sat a teddy bear next to a gun.

Oxymoron
-a figure of speech in which two words that are opposite in meaning create a paradoxical image. Examples are: sweet sorrow, terrible beauty, silent scream.
Paradox
-an apparently contradictory statement that upon reflection suggests an underlying truth. Examples are: "You've got to be cruel to be kind. "Less is more."

Narrative Voice

Narrative

-the stance from which the story is told. It includes where the storyteller

Perspective:

is in relation to the story, and how "close" in space, time, and emotion the teller

is to events. There are three common types:

First Person: is the perspective by which a character is telling the story

directly to the reader, using "I". This tells us what the character thinks and

 feels from a vantage within the story. This point of view is limited, because the

 narrator's reporting is constrained by his/her understanding and experience of

 events.

Third Person Omniscient: is the "all-knowing" perspective in which the

 narrator is able to look into the thoughts and feelings of several or all of the

 characters (using "he", "she", "they", etc.).

Third Person Limited: is the perspective in which the narrator is limited to

revealing the thoughts and feelings of one character

Objective: is the point of view in which the narrator, like a camera, records

events but does not comment upon them. The reader must make up his/her

mind about the meaning of the events which are being reported.

Style
-how the writer says what he/she says

-the choice and arrangements of words that express the personality, ideas and intent of the narrator. Examples: flowery, sentimental style; academic, intellectual style; tough, urban style
Tone

-the emotional attitude which the author takes towards his/her subject or theme

Diction

-the writer's choice of words and phrases.

Connotation

-the suggestive power of a word; the field of association surrounding a word

Denotation

-the exact dictionary definition of a word

Pathos
-a quality that evokes, in the reader, a feeling of pity, sympathy, tenderness, compassion, or sorrow toward someone or something that is vulnerable or suffering.

Irony
-a reversal of meaning or expectation. There are three types: verbal irony occurs when what a character says contrasts with the character means; dramatic irony occurs when what a character says or believes to be true contrasts with what the reader knows to be true; and, situational irony occurs when what takes place contrasts with what is expected.
Satire

-the use of humor, irony, exaggeration, or ridicule to expose and criticize people's

stupidity or vices for the purpose of social improvement

-a literary work that points out the discrepancy between the ideal and the actual

