

Glossary of Literary Terms

ACTION

The events that take place in a literary work.

ALLEGORY

An extended metaphor that presents objects, events, or characters in a narrative.

ALLUSION

A small reference to a person, place, passage, or object in another literary work.

CHARACTER

A person, human or non-human, in the story. Character may also refer to a person's traits and personality.

CONFLICT

The struggle between conflicting forces. The conflict often provides the main **ACTION** and spotlights the literary **PLOT**.

CONTEXT

Conditions beyond the literary work that may hold relevance to understanding the story's meaning.
*Example: England's historical **context** in the 1600's gives the reader a greater understanding of Shakespeare's plays.*

FORM

A literary work's structure or external appearance.

IMAGERY

The use of images, descriptions, or figures of speech like **METAPHORS** and **SIMILES** to help the reader visualize a mood, concept, or **CHARACTER**.

INTERPRETATION

The general idea or explanation of the literary work's meaning.

IRONY

A technique in which a character or plot device is not as it would actually seem.

METAPHOR

A comparison of two different things, revealing similar intriguing qualities which states the two are actually the same.

MOOD

The atmosphere in a literary work meant to evoke certain feelings from a reader.

NARRATOR

The speaker in a literary work of prose.

PLOT

An account of the literary work's **ACTION**, as well as all other surrounding circumstances that moves the story along.

POINT OF VIEW

The perspective of the story's **NARRATOR**. There are three different classifications:

1) First Person

Speaker uses the pronoun "I".

2) Second Person

Speaker uses the pronoun "You."

3) Third Person

Speaker uses the pronoun(s) "He", "She", "It", or "They."

PROTAGONIST & ANTAGONIST

The **protagonist** is the central character in a literary work that moves the **PLOT** forward. The **antagonist** moves against the story's plot.

SETTING

The time, place, and **CONTEXT** in which the literary work's **ACTION** takes place.

SIMILE

A figure of speech that compares two unlike things, usually using the words "as", "as if", or "like".

SYMBOL, SYMBOLISM

Something that represents or stands for another thing. **SYMBOLISM** may convey many different meanings and dimensions, unlike **ALLEGORY**.

THEME

The literary work's meaning or general idea.

TOPE

The author's attitude towards the story and/or the story's readers.

VOICE

The author's style, attitude, personality, and feelings towards the world around him/her.