[bookmark: _GoBack]English Language Arts 20-1 Course Glossary

active voice
a way of using a verb whereby the subject of the sentence is doing an action (as opposed to passive voice)
allegory
a work that uses symbolic characters and events to express generalizations or truths about human life
alliteration
the repetition of words with the same beginning consonant sound
allusion
in literature, a reference to someone or something with which the writer assumes readers will be familiar—often an historical, literary, or mythological person or event
anagnorisis
	from the Greek for “recognition,” it is the moment of discovery that enables a character to progress from ignorance to knowledge
analogy
a comparison or similarity extended beyond a simple metaphor or simile
analytical essay
	a type of essay that examines and analyzes a work of literature or art
anecdote
a short, truthful account of some interesting or amusing incident used to illustrate a point
antagonist
the force a story's protagonist must overcome to achieve a desired outcome
antecedent
the noun to which a pronoun refers
anthology
a collection of literary selections by a variety of writers
antihero
	a protagonist who has the opposite of most of the traditional attributes of a hero
antithesis
ideas which contrast each other and have parallel word groupings. Example: “sink or swim”
apostrophe
in literature, speaking to an inanimate object or absent person as if s/he is present
archetype
a pattern that appears repeatedly in literature
articulation
the clarity of speech
aside
a short speech that is heard only by the audience and not by any of the other characters in a play
assonance
repetition of vowel sounds within words to create a near-rhyme. Example: “happy cats prance”
autobiography
the story of a person's life written by the person
ballad
a narrative poem originally meant to be sung
blank verse
	unrhymed iambic pentameter
brainstorming
generating as many ideas as possible without restraint or criticism
cacophony
the use of harsh sounds in literary composition
catharsis
	meaning “purgation”; purification by way of an emotional release
cite
quote or refer to as an example
cliché
an overused expression
coherence
in writing, the clear connection of ideas and details
colloquial
ordinary, conversational language
comic relief
humour designed to ease the tension in an otherwise serious context
composition
in visual communication, the arrangement of the subject matter
conflict
in literature, the struggle between the protagonist and an opposing force
connotation
the implied meaning of a word
consonance
	the repetition of consonant sounds within words. Example: “his fist struck the stage”
context
the time, situation, environment, and set of circumstances in which an event occurs 
contrast
	highlights the differences between or among things
coordinating conjunction
a word used to join words or groups of words: are and, or, nor, for, but, so, yet
couplet
in poetry, two consecutive rhyming lines written in the same metre
deductive reasoning
a method of reasoning that begins with a theory or general principle which is then applied to particular cases
denotation
the literal meaning of a word
descriptive essay
	a type of essay in which the author describes some person, event, etc. in significant detail
dialogue
conversation
diction
choice of words and level of language
dilemma
a situation in which a person must choose between two equally unsatisfactory alternatives 
dissonance
a mingling or union of harsh, inharmonious sounds which are grating to the ear


dramatic irony
a form of irony in which there is a difference between what the audience knows and what a character believes to be true editorial
end rhyme
rhyme occurring in the final syllables of two or more lines of poetry
enjambment
	when one line of poetry continues into the next line without a pause
epic
	an extended narrative poem, usually about a hero
euphony
the use of harmonious-sounding words
exposition
part of a work of fiction that introduces characters and provides background information
expository essay
	a type of essay, the purpose of which is to explain a topic or issue.
external conflict
a problem or struggle between a person and a physical force (person-versus-environment conflict) or between people (person-versus-person conflict)
flashback
a narrative technique whereby a writer breaks off the narration to relate preceding events
foil
a character with a personality trait that strongly contrasts a trait of another character
foot
in poetry, a unit usually consisting of one stressed syllable and one or two unstressed syllables
foreground
in a visual representation, the objects nearest the viewer formal
foreshadowing
the providing of hints about events that will occur later in a story
free verse
	poetry without a fixed rhyme scheme or metrical pattern
hamartia
	“some error or frailty” that brings about misfortune for the tragic hero (Aristotle)
homonym
a word that has the same pronunciation as another word but a different spelling and meaning
hubris
	excessive pride or self-confidence that leads a protagonist to violate an important moral law
hyperbole
the use of exaggeration
iambic pentameter
	consists of five iambic feet per line. An iamb consists of an unstressed syllable followed by a stressed syllable. 
imagery
words used to paint pictures or appeal to the senses of the reader or listener
independent clause
a clause that can stand as a sentence on its own
inductive reasoning
a method of reasoning that involves an examination of individual instances or examples and the subsequent development of a theory or general principle about them
inference
a conclusion made by weighing evidence
inflection
change in pitch and volume
interjection
a word expressing emotion or surprise
internal conflict
a mental or moral dilemma or struggle (also known as a person-versus-self conflict)
juxtaposition
	the act of positioning two things next to each other for effect
key-word strategy
a way of linking ideas in an essay or report by selecting a key word or phrase from the thesis statement and repeating the word at the beginning of other paragraphs
litotes
	a statement is expressed by denying its opposite
medium
a means through which a message is communicated
memoir
a record of a person's experiences
metaphor
a comparison between two unlike things without using the words like or as
metre
the number of feet (or stressed syllables) in a line of poetry
monologue
a single speaker reveals his or her character by addressing an implied audience
monotone
a tone of voice that lacks expression and variety of intonation
mood
the pervasive feeling or impression produced by a text
motif
a recurring theme or image
narrative essay
	an essay that relies mainly on narration (storytelling) to make its point
narrator
	the person telling a story. First person narrators are characters within the story. Third person narrators are not characters. Third person narrators can be further categorized as omniscient (all-knowing), limited-omniscient (knowing the thoughts of only one character) or objective (without knowledge of the thoughts or feelings of any characters).
non-fiction
deals with information and facts
octave
a group of eight lines of poetry
ode
	a poem addressed to a praised person or object
onomatopoeia
the use of words that imitate the sound represented by the word
oxymoron
	the juxtaposition of two contradictory words
pace
the speed at which a presentation is made
paradox
a situation or statement that appears to be contradictory or inconsistent yet is, in fact, not
parallelism
the repeated use of the same grammatical form or structure
parody
satirizes someone or something by imitating it
passive voice
a way of using a verb whereby the subject of the sentence is receiving an action
pathetic fallacy
	involves the personification of nature which is portrayed as being emotionally sensitive
peripeteia
	a reversal of fortune for the protagonist of a literary work
personal essay
	a type of essay that presents the author’s personal opinions but does not necessarily attempt to persuade the reader of anything
personification
the assigning of human qualities to non-human subjects
persuasive essay
	a type of essay, the purpose of which is to persuade the reader to adopt the author’s perspective. Some people differentiate between persuasive and argumentative essays, claiming that persuasive essays appeal to the reader’s emotions, while argumentative essays appeal to reason through facts and logical arguments
plagiarize
to use an author's words or ideas without acknowledgement
primary source
an original source of information such as a person who has direct knowledge of an event or an experience
projection
the degree to which a speaker's voice carries
propaganda
beliefs and ideas deliberately spread, often by distortion and deception, to further a cause
protagonist
the main character who has a goal to achieve
pun
	a play on words that relies on a word having more than one meaning
purpose
	what an author hopes to accomplish through his/her writing
quatrain
a group of four lines of poetry
revising
in writing, the process of revisiting and reworking the content and organization of an earlier draft
rhetorical question
a question that is asked for effect and does not expect a response
rising action
the part of a work of fiction that builds tension and leads up to the climax of the plot


satire
in literature, the ridiculing of human vice or stupidity in order to expose and correct it
sestet
a group of six lines of poetry
simile
a comparison between two unlike things using the words like or as
situational irony
a form of irony in which what happens is not consistent with what one would expect
slang
the current colloquial expressions used by a group of people
slant
a bias or a personal viewpoint that colours the way a story is written
soliloquy
a speech given by a character alone on stage expressing his or her thoughts and feelings
sonnet
a fourteen-line poem with a fixed rhyme scheme standard
stanza
lines in a poem that have been grouped together for effect
style
a person's individual manner of expression
subordinating conjunction
a word that joins a dependent clause to an independent clause
symbol
something that stands for, or represents, something else
synonyms
words having the same, or very similar, meanings
tercet
	a stanza composed of three lines
theme
the central idea or insight about life that emerges from a piece of literature
thesis
the main argument of a writer or speaker; the central point he or she wants to make
tone
an attitude reflected in word choices, sentence structures, and emphasis
tragedy
in traditional drama, a serious play that usually involves the downfall of a great and/or good person because of some fatal flaw in his or her character
tragic hero
	a person of stature who possesses a character flaw which ultimately leads to his downfall; he is not a victim of fate. Usually, before his death, a tragic hero accepts responsibility for his actions 
understatement
	the opposite of hyperbole
verbal irony
a form of irony in which the implicit meaning of a speaker differs from the explicit message 
voice
in writing, the personal and recognizable style of a writer
voice-over
the voice of an unseen narrator on a TV show or in a movie
Adapted from http://www.learnalberta.ca/content/t4tes/courses/senior/ela20-1/glossary/glossary.html

