Literary Devices—Mini Dictionary for English 11 Honors
LITERARY ELEMENTS

Definition: Literary elements are pieces of a whole. They include parts of a piece of literature or features that continue throughout the piece. Usually, they take a significant amount of time to develop, unlike literary techniques.

1. Allegory: a story or poem with a double meaning—a surface meaning and another meaning below the surface

2. Archetype: a basic model from which copies are made—in general terms, an abstract idea of a class of things which represents the most typical and essential characteristics shared by a class (example: birth, death, love, family life, struggle between children and parents, certain personality types)

3. Atmosphere: the mood or feeling in a work of literature. Atmosphere is usually created through descriptive details and evocative language
4. Author’s Purpose: an attempt by the author to get the reader to change his thinking, actions, or both; a moral (note—an author may also write to entertain or inform, but usually, there is more depth to the purpose than merely entertainment or information)

5. Characterization: the creation of a fictional character portrayed in a drama, novel, short story, etc. An author creates a character through various means including what the character says, what the character thinks, what the character does, what other characters say about him, and what other characters say to him

6. Character’s Motivation: the stated or implied reason behind a character’s behavior

7. Conflict: the tension between or the actual opposition of characters

8. Climax: the point of the highest tension or the dramatic turning point in a work of fiction

9. Denouement: the final unraveling of a plot’s complications at the end of a play or story—at this point, also, any mysteries are solved and any secrets are explained
10. Exergasia: a device by which a number of figures of speech amplify a point and embellish a passage
11. Falling Action: the part of a play which follows the climax
12. Flashback: interruption of chronological sequence by interjection of events of earlier occurrence
13. Foreshadowing: the technique of arranging events and information in a narrative in such a way that later events are prepared for

14. Frame Story: a story that contains another story (story within a story)

15. Meter: the repetition of a regular rhythmic unit in a line or poetry. Each unit--known as a foot--has one stressed syllable and one or more unstressed syllable(s)

16. Motif: one of the dominant ideas in a work of literature; a part of the main theme--it may consist of a character, a recurrent image, or a main theme
17. Plot: the plan, design, or pattern of events in a play, poem, or work of fiction; the organization of incident and character in such a way as to induce curiosity and suspense
18. Rising Action: the part of a play or story which precedes the climax

19. Satire: a work that exposes, censures, mocks, or ridicules the follies, vices, and shortcomings of society and which brings contempt to something that does not meet a societal norm

20. Stream of Consciousness: in a fictional work, the reader is exposed to a multitude of thoughts and feelings which pass through the character’s mind

21. Setting: the where and when of a story or play; the locale
22. Style: the distinctive way in which a work of literature is written; style refers not so much to what is said, but how it is said; word choice, sentence length, tone, imagery, and use of dialogue all contribute to a writer’s style

23. Theme: a central idea or truth about life or people (Example—greed is destructive or too much pride leads to one’s fall)

24. Tone: the reflection of a writer’s attitude, manner, mood, feelings, or moral outlook in his work--even, perhaps, the way his personality pervades the work

25. Viewpoint: the position of the narrator in relation to his story; thus the outlook from which the events are related—this includes:

A. Omniscient—author moves from character to character, place to place, and episode to episode with complete freedom
B. Third Person—author chooses a character and the story is related in terms of that character in such a way that the field of vision is confined to him or her alone.
C. First Person Narrative—the story is told in the first person by one of its characters
LITERARY TECHNIQUES

Definition: Literary techniques consist of fancy, creative, or unusual use of words, phrases, and sentences by the author. These “creations” by the author are intended to make some kind of statement, create some kind of image, and/or help to convey the author’s message. Subcategories of Literary Techniques include rhetorical devices and figurative language.

1. Alliteration: a figure of speech in which consonants, especially at the beginning of words, are repeated
2. Allusion: a reference to classical literature
3. Anaphora: a repetition of a word or phrase at the beginning of successive phrases, clauses, sentences, verses, or paragraphs specifically for poetic or rhetorical effect
4. Anecdote: a brief story that focuses on a single episode or event in a person’s life and that is used to illustrate a particular point
5. Aphorism: a terse (and clever) statement of a truth or dogma which may or may not be humorous

6. Apostrophe: a figure of speech in which a thing, a place, an abstract quality, an idea, a dead or absent person, is addressed as if present and capable of understanding

7. Assonance: It consists of the repetition of similar vowel sounds, usually close together, to achieve a particular effect of euphony (agreeable sounds)
8. Caesura (si-zhoor’) a pause or break in a line of poetry. Poets use a caesura to emphasize the word or phrase that precedes it or to vary the rhythmical effects.

9. Colloquialism: a word, phrase, or expression which appears in everyday use in speech and writing—plain and relaxed speech
10. Dialogue: the speech of characters

11. Diction: a writer’s or speaker’s clever and interesting choice of words; diction includes both vocabulary and syntax (the order or arrangement of words)

When discussing diction, one must usually address:

Connotation: the emotional response evoked by a word

Denotation: in contrast to its connotation, the literal meaning or dictionary definition of a word without emotion attached

12. Emotive Language: language intended to express or evoke/bring about emotional reactions towards the subject.
13. Epistrophe: a figure of speech in which each sentence or clause ends with the same word
14. Epizeuxis: a figure of speech in which a word or phrase is repeated emphatically to produce a special effect
15. Euphemism: the substitution of a mild and pleasant expression for a harsh and blunt one. (Ex. “to pass away” substituted for “to die”)

16. Euphony: the term denotes pleasing, mellifluous sounds, usually produced by long vowels rather than consonants
17. Figurative Language: language that communicates ideas beyond the literal meaning of the words; figurative language can make descriptions and unfamiliar or difficult ideas easier to understand. The most common types of figurative language are called “figures of speech” and are simile, metaphor, personification, and hyperbole
18. Hyperbole: a group of words that contains an exaggeration for emphasis
19. Imagery: the use of language to represent objects, actions, feelings, thoughts, ideas, states of mind, and any sensory or extra-sensory experience—the author should write so well that the reader can see or feel what is being described
20. Irony: the perception or awareness of a discrepancy between words and their meanings or between actions and their results, or between appearance and reality--often when the opposite of what one would expect occurs
21. Loaded Language: consists of strong words and phrases used to evoke positive and negative emotions in the reader
22. Metaphor: a group of words in which one thing is described in terms of another—these two items are not similar (also—the words than, like, or as are not used)

23. Onomatopoeia: the formation and use of words to imitate sounds; when the words sound like the sounds they actually make (Example—crackle, moo, pop, whiz, whoosh, zoom)

24. Oxymoron: a phrase which combines incongruous and apparently contradictory words and meanings for a particular effect (Example—honest thief; gladly wept)

25. Palilogy: a deliberate repetition of a word or words for emphasis--a common rhetorical device
26. Parallel Structure (or Parallelism): the repetition of words, phrases, or sentences that have the same grammatical structure or that restate a similar idea

27. Pathos: that quality in a work of art which evokes feelings of tenderness, pity, or sorrow
28. Personification: the attribution of human qualities to inanimate objects (so, therefore, no living being or portion of a living being—for instance, a heart—would be labeled personification)

29. Refrain: a repeated word, phrase, line, or group of words; refrains are more commonly used in songs and poems, but are also used in speeches

30. Regionalism: word, phrase, or expression pertaining to or characteristic of a particular region of the country

31. Repetition: an essential unifying element in nearly all poetry and much prose; it may consist of sounds--particularly syllables and words, phrases, stanzas, metrical patterns, ideas, allusions, and shapes used over and over in order to create an effect

32. Rhetorical Irony: a form of irony in which the attitude and tone of the speaker or writer is the exact opposite of what is expressed.

33. Rhetorical Question: a question not expecting an answer or one to which the answer is self-evident
34. Rhythm: in verse or prose, the movement or sense of movement communicated by the arrangement of stressed and unstressed syllables and by the duration of the syllables; in verse, the rhythm is regular—in prose, it may or may not be regular

35. Rhyme: echo of sounds; actual structure of the verse of a poem

36. Simile: a group of words in which one dissimilar thing is linked to another to enhance an image—the two things are compared using the words like, as, or than
37. Solecism: a deviation from conventional usage in grammar, syntax, or pronunciation (Ex. “I ain’t done nothing.” “You didn’t ought to do it.”)
38. Symbol: a person , place, thing, or event that stand both for itself and for something beyond itself

