 Eighth Grade ELA Literary Terms

 Term Definition Example
	1.) allusion
	An explicit or implicit	reference, in a work of	literature,to a person,	place,	or event, or to	another	literary	work or	passage
	

	2.) antagonist
	Character or force in direct	conflict	with the	protagonist
	

	3.) author's purpose
	The author's reason for	creating a work; to	persuade, inform,	explain, entertain or reveal	an important truth (think	P.I.E.E.)
	

	4.) characters-	dynamic or round/static	or flat
	dynamic/round is a major	character in a work of	fiction	who encounters conflict	and is changed by ittend	to be fully developed;	static/flat- minor	characters in a work of	 fiction who do	not	undergo substantial change	or growth in course of	the	story
	

	5.) climax/turning point
	High point of interest	or	suspense and	action	in	the story; the	point that	is most	critical	to the main	character or conflict of	the story
	

	6.) connotation
	The emotional	association	suggested by the primary	meaning of a word, which	affects	its interpretations,	things suggested by a	 word apart from the thing it explicitly names or describes
	

	7.) denotation
	The objective meaning	of a word independent	of other associations the	word calls to mind
	

	8.) dialect
	Regional differences in	oral speech
	

	9.) epilogue
	An afterward or	concluding section usually	about the future of the	 characters
	

	10.) exposition
	The first part of a plot	that	explains, informs, or	presents information; where	the author establishes 	the setting, introduces	the	main characters and	the	basic situation
	

	11.) external conflict
	The main character	struggles with	another	person	or with	an outside	 force (man vs	man, man	vs. nature, man vs. society,	man vs	fate)
	

	12.) falling action
	Part of	the story which	follows	the climax and	leads	to the resolution
	

	13.) flashback
	A section of the story	that	interrupts the sequence	of events to relate an	event	from an earlier time;	used	to give	additional	information to the reader	to help	him/her understand the story better
	

	14.) foreshadowing
	The writer's hints and	clues	that suggests	events	that	may still occur
	

	15.) inference
	To "take out of" or to draw	a conclusion based on	that which is implied; a	 conclusion or opinion	that	draws	on known facts,	evidence, or intuition to	fill in missing information
	

	16.) inner voice
	What you say	or think	to yourself as you	internally interpret the	story	 or play
	

	17.) internal conflict
	A self-imposed challenge; the main character struggles	with opposing ideas or	feelings within	his or her	own mind; usually involves decision making (man	vs.	himself)
	

	18.) jargon
	A language/ words/ expressions specific to	a specific group
	

	19.) metacognition
	A self -awareness of how	a person thinks; thinking	about how you	 think
	

	20.) mood
	The atmosphere or feel	of the story, it may be	serious, humorous, satiric;	the overall feeling you	get	when reading	a story
	

	21.) narrator
	Person or character telling the story
	

	22.) plot
	A sequence of	related	events	that make up a story
	

	23.) point of view-limited/ omniscient
	How the author chooses to	tell the	story- 1st person-told	by one	of the characters,	3rd person- not a character	in the story; limited-narrator	is telling from a single	person	 perspective,omniscient-	narrator sees into the	minds	of all characters and includes	most
	

	24.) prologue
	A preface or introduction	to the story, the author's	setting	forth of	the meaning	or purpose
	

	25.) propaganda
	Information, ideas, or	rumors	deliberately spread widely	to help	or harm a person,	 group,	movement,institution,	or nation
	

	26.) protagonist
	A main	character of the	story (often the hero)
	

	27.) resolution/denouement	 (pronounced day-newma)
	The end of the	central	story	or play; a satisfying	conclusion to the story	(open or closed)
	

	28.) rising action
	events	from a	story	preceding the climax where	various	 problems arise;	the explanation and	complications that lead	to the climax
	

	29.) setting
	Time and place in which	the action of the story	takes	place
	

	30.) stereotype
	A character that fits a	standardized mental	picture	of what members of	a	certain	group	are like
	

	31.) style
	The way an author puts	the words together to	create	a story	using a	combination	of literary elements to	create something unique	and personal,	it affects	how we read and	 respond to a story
	

	32.) suspense
	mental	uncertainty,excitement as to the outcome
	

	33.) symbol
	A person, place,or object	that has meaning in itself,	but suggests other	 meanings as well; a concrete object	used to represent	an abstract idea/concept
	

	34.) theme
	The main idea	or message	of the story that the author	wants	the reader to know;	universal truth
	

	35.) tone
	The author's attitude toward	the subject, reader, or	character; could be	light-hearted, distant,	humorous, creepy,	mysterious
	

	36.) irony
	When the outcome or	action	is unexpected	or opposite	of what	 you would expect
	

	37.)
	
	

	38.)
	
	

	39.)
	
	

	40.)
	
	

