 Literary Terms for the AP Exam

accent: the stressed portion of a word

allegory: an extended narrative in prose or verse in which characters, events, and settings represent abstract qualities and in which the writer intends a second meaning to be read beneath the surface story; the underlying meaning may be moral, religious, political, social, or satiric

alliteration: the repetition of consonant sounds at the beginning of words that are close to one another, for example, “beautiful blossoms blooming between the bushes”

allusion: a reference to another work or famous figure assumed to be well known enough to be recognized by the reader

anachronism: an event, object, custom, person, or thing that is out of order in time; some anachronisms are unintentional, such as when an actor performing Shakespeare forgets to take off his watch; others are deliberately used to achieve a humorous or satiric effect, such as the sustained anachronism of Mark Twain’s A Connecticut Yankee in King Arthur’s Court

analogy: a comparison of two similar but different things, usually to clarify an action or a relationship, such as comparing the work of a heart to that of a pump

anecdote: a short, simple narrative of an incident

aphorism: a short, often witty statement of a principle or a truth about life

apostrophe: usually in poetry (not grammar, but sometimes in prose) the device of calling out an imaginary, dead, or absent person, or to a place, thing, or personified abstraction either to begin a poem or to make a dramatic break in thought somewhere within the poem

aside: a brief speech or comment that an actor makes to the audience, supposedly without being heard by the other actors on stage; often used for melodramatic or comedic effect

assonance: the repetition of vowel sounds between different consonants, such as in neigh/fade
ballad: a long narrative poem that presents a single dramatic episode, which is often tragic or violet; the two types of ballads are:

· folk ballad: one of the earliest forms of literature, a folk ballad was usually sung and was passed down orally from singer to singer; its author (if a single author) is generally unknown, and its form and melody often changed according to a singer’s preference

· literary ballad: also called an art ballad, this is a ballad that imitates the form and spirit of the folk ballad, but is more polished and uses a higher level of poetic diction

blank verse: poetry written in unrhymed iambic pentameter; a favorite form used by Shakespeare

burlesque: broad parody; whereas a parody will imitate and exaggerate a specific work, such as Rome and Juliet, a burlesque will take an entire style or form, such as pastoral poetry, and exaggerate it into the ridiculous

cacophony: harsh, awkward, or dissonant sounds used deliberately in poetry or prose; the opposite of euphony

caricature: descriptive writing that greatly exaggerates a specific feature of appearance or a facet of personality

catharsis: the emotional release that an audience member experiences as a result of watching a tragedy

chorus: in Greek drama, a group of characters who comments on the action taking place on stage

classicism: the principles and styles admired in the classics of Greek and Roman literature, such as objectivity, sensibility, restraint, and formality

colloquialism: a word or phrase used in everyday conversation and informal writing that is sometimes inappropriate in formal writing

conceit: an elaborate figure of speech in which two seemingly dissimilar things or situations are compared

consonance: the repetition of identical consonant sounds before and after different vowel sounds, as in boost/best; can also be seen within several compound words, such as fulfill and ping-pong

conundrum: a riddle whose answer is or involves a pun; may also be a paradox or difficult problem

description: the picturing in words of something or someone through detailed observation of color, motion, sound, taste, smell, and touch; one of the four modes of discourse

diction: word choice; also called syntax

discourse: spoken or written language, including literary works; the four traditionally classified modes of discourse are description, exposition, narration, and persuasion

dissonance: the grating of sounds that are harsh or do not go together

elegy: a formal poem focusing on death or mortality, usually beginning with the recent death of a particular person

end rhyme: a rhyme that comes at the end of lines of poetry; for example:

Her voice, soft and lovely when she sings,

Came to me last night in a dream.

In my head her voice still rings,

How pleasant last night must seem.
epic: a long narrative poem about a serious or profound subject in a dignified style; usually featuring heroic characters and deeds important in legends; two famous examples include the Iliad and the Odyssey, both written by the Greek poet Homer

epigram: a concise, witty saying in poetry or prose that either stands alone or is part of a larger work; may also refer to a short poem of this type

euphony: a succession of harmonious sounds used in poetry or prose; the opposite of cacophony

exemplum: a brief tale used in Medieval times to illustrate a sermon or teach a lesson

exposition: the immediate revelation to the audience of the setting and other background information necessary for understanding the plot; also, explanation; one of the four modes of discourse

farce: a light, dramatic composition characterized by broad satirical comedy and a highly improbable plot

figurative language: language that contains figures of speech such as similes and metaphors in order to create associations that are imaginative rather than literal

figures of speech: expressions such as similes, metaphors, and personifications that make imaginative, rather than literal, comparisons or associations

foil: a character, who, by contrast, highlights the characteristics of another character

folklore: traditional stories, songs, dances, and customs that are preserved among a people; folklore usually precedes literature, being passed down orally between generations until recorded by scholars

foot: the combination of stressed and unstressed syllables that makes up the basic rhythmic unit of a line of poetry; common poetic feet include:

· anapest: two unstressed followed by one unstressed syllable, such as in in-ter-rupt
· dactyl: one stressed followed by two unstressed syllables as in beau-ti-ful

· iamb: one unstressed followed by one stressed syllable, as in dis-turb
· spondee: two successive stressed syllables, as in hodge-podge
· trochee: one stressed followed by one unstressed syllable, as in in-jure and con-stant

foreshadowing: the use of a hint or clue to suggest a larger event that occurs later in the work

free verse: poetry that is written without a regular meter, usually without rhyme

genre: a type of literary work, such as a novel or poem; there are also subgenres, such as science fiction novel and sonnet, within the larger genres

gothic: referring to a type of novel that emerged in the eighteenth century that uses mystery, suspense, and sensational and supernatural occurrences to evoke terror

hubris: the excessive pride or ambition that leads a tragic hero to disregard warnings of impending doom, eventually causing his or her downfall

humor: anything that causes laughter or amusement; up until the end of the Renaissance, humor meant a person’s temperament

hyperbole: deliberate exaggeration in order to create humor or emphasis

idyll: a short descriptive narrative, usually a poem, about an idealized country life; also called a pastoral

imagery: words or phrases that use a collection of images to appeal to one or more of the five senses in order to create a mental picture

interior monologue: writing that records the conversation that occurs inside a character’s head

internal rhyme: a rhyme occurring within a line of poetry, as in Edgar Allan Poe’s “The Raven”:

Once upon a midnight dreary, while I pondered,

Weak and weary,

Over many a quaint and curious volume of forgotten lore,

While I nodded, nearly napping, suddenly there came

A tapping,

As of some one gently rapping. rapping, at my chamber door.

inversion: reversing the customary order of elements in a sentence or phrase; used effectively in many cases, such as posing a question: “Are you going to the store/” Often used ineffectively in poetry, making it look artificial and stilted, “to the hounds she rode, with her flags behind her streaming”

irony: a situation or statement in which the actual outcome or meaning is opposite to what was expected

loose sentence: a sentence that is grammatically complete before its end, such as “Thalia played the violin with an intensity never before seen in a high school music class”; the sentence is grammatically complete after the word violin

lyric: a type of melodious, imaginative, and subjective poetry that is usually short and personal, expressing the thoughts and feelings of a single speaker rather than telling a story

metaphor: a figure of speech in which one thing is referred to as another; for example, “my love is as fragile as a flower”

meter: the repetition of a regular rhythmic unit in a line of poetry; meters found in poetry include:

· monometer: one foot (rare)

· dimeter: two feet (rare)

· trimeter: three feet

· tetrameter: four feet

· pentameter: five feet

· hexameter: six feet

· heptameter: seven feet (rare)

metonymy: a figure of speech that uses the name of an object, person, or idea to represent something with which it is associated, such as using “the crown” to refer to a monarch

mode: the method or form of a literary work; a manner in which a work of literature is written

mood: similar to tone, mood is the primary emotional attitude of a work

myth: one story in a system of narratives set in a complete imaginary world that once served to explain the origin of life, religious beliefs, and the forces of nature as supernatural occurrences

narration: the telling of a story in fiction, nonfiction, poetry, or drama; one of the four modes of discourse

naturalism: a literary movement that grew out of realism in France, the United States, and England in the late nineteenth and early twentieth centuries; it portrays humans as having no free will, being driven by the natural forces of heredity, environment, and animalistic urges over which they have no control

objectivity: an impersonal presentation of events and characters

ode: a long lyric poem, usually serious and elevated in tone; often written to praise someone or something

onomatopoeia: the use of words that sound like what they mean, such as hiss and boom

oxymoron: a figure of speech composed of contradictory words or phrases, such as “wise fool”

parable: a short tale that teaches a moral; similar to but shorter than an allegory
paradox: a statement that seems to contradict itself but that turns out to have a rational meaning, as in this quotation from Henry David Thoreau: “I have never found the companion that was so companionable as solitude.”

parallelism: the technique of arranging words, phrases, clauses, or larger structures by placing them side to side and making them similar in form

parody: a work that ridicules the style of another work by imitating and exaggerating its elements

pastoral: a poem about idealized rural life, or shepherds, or both; also called idyll

periodic sentence: a sentence that is not grammatically complete until its last phrase, such as, “Despite Glenn’s hatred of his sister’s laziness and noisy eating habits, he still cared for her.”

personification: the attribution of human qualities to a nonhuman or an inanimate object

persuasion: one of the four modes of discourse; language intended to convince through appeals to reason or emotion; also called argument
Petrarchan sonnet: one of the most important types of sonnets, composed of an octave with an abba abba rhyme scheme, and ending in a sestet with a cde cde rhyme scheme; also called an Italian sonnet

Point of view: the perspective from which a story is presented; common points of view include:

· first person narrator: a narrator, referred to as “I,” who is a character in the story and relates the actions through his or her own perspective, also revealing his or her own thoughts

· stream of consciousness narrator: like a first person narrator, but instead placing the reader inside of the character’s head, making the reader privy to the continuous, chaotic flow of disconnected, half-formed thoughts and impressions as they flow through the character’s consciousness

· omniscient narrator: a third person narrator, referred to as “he,” “she,” or “they,” who is able to see into each character’s mind and understands all the action

· limited omniscient narrator: a third person narrator who only reports the thoughts of one character, and generally only what that one character sees

· objective narrator: a third person narrator who only reports what would be visible to a camera; thoughts and feelings are only revealed if a character speaks of them

protagonist: the main character of a literary work

realism: a nineteenth-century literary movement in Europe and the United States that stressed accuracy in the portrayal of life, focusing on characters with whom middle-class readers could easily identify; in direct contrast with romanticism

refrain: a line or group of lines that are periodically repeated throughout a poem

regionalism: an element in literature that conveys a realistic portrayal of a specific geographical locale, using the locale and its influences as a major part of the plot

rhyme: a similarity of accented sounds between two words, such as sad/mad; rhymes can be masculine or feminine:

· masculine: the rhyme sound is the last syllable of a line, i.e. profound/bound
· feminine: the accented syllable is followed by an unaccented syllable, i.e. banding/landing
romanticism: a literary, artistic, and philosophical movement that began in the eighteenth century as a reaction against neoclassicism; the focal points of the movement are imagination, emotion, and freedom, stressing subjectivity, individuality, the love and worship of nature, and a fascination with the past

sarcasm: harsh, caustic personal remarks to or about someone; less subtle than irony

simile: a figure of speech that uses like, as, or as if to make a direct comparison between two essentially different objects, actions, or qualities; for example, “the sky looked like an artist’s canvas”

soliloquy: a speech spoken by a character alone on stage, giving the impression that the audience is listening to the character’s thoughts; perhaps the most famous example is Hamlet’s speech beginning “To be, or not to be”

sonnet: a fourteen-line lyric poem in iambic pentameter

speaker: the voice of a poem; an author may speak as himself or herself or as a fictitious character

stanza: a group of lines in the formal pattern of a poem; types of stanzas include:

· couplet: the simplest stanza, consisting of two rhymed lines

· tercet: three lines, usually having the same rhyme

· quatrain: four lines

· cinquian: five lines

· sestet: six lines

· octave: eight lines

stereotype: a character who represents a trait that is usually attributed to a particular social or racial group and lacks individuality

stock character: a standard character who may be stereotyped, such as the miser or the fool; or universally recognized, like the hard-boiled private eye in detective stories

style: an author’s characteristic manner of expression

subjectivity: a personal presentation of events and characters, influenced by the author’s feelings and opinions

suspension of disbelief: the demand made of a theater audience to provide some details with their imagination and to accept the limitations of reality and staging; also, the acceptance of the incidents of the plot by a reader or the audience

symbolism: the use of symbols, or anything that is meant to be taken both literally and as representative of a higher and more complex significance

synecdoche: a figure of speech in which a part of something is used to represent a whole, such as using “boards” to mean “a stage,” or “wheels” to mean a “car”

syntax: word choice or diction

theme: the central idea or “message” of a literary work

tone: the characteristic emotion or attitude of an author toward the characters, subject, and audience

tragic flaw: the one weakness that causes the downfall of the hero in a tragedy

villanelle: a lyric poem consisting of five tercets and a final quatrain

voice: the way a written work conveys and author’s attitude

