Literary Terms for Students taking Module F

Note: This is a partial list of literary terms which teachers may find useful. Teachers should incorporate the teaching, spiraling and use of literary terms into their Analysis and Interpretation component of their unit when appropriate. Teachers may include other literary terms which are not on this list when they see fit.
	General Terms Across Genres

Talking about the characters
	Hero/heroine
	The central male or female character of a literary text. Usually, the hero or heroine has a high moral character and is courageous.

	
	Protagonist
	The main character of the story or drama, the hero, who is faced with an opposing force he/she must overcome in order to achieve his/her goal.

	
	Antagonist
	A person or a natural force that opposes the protagonist in the main conflict of the story or drama.

	
	Character
	A person or a thing presented as a person, in a literary text.

	
	Characterization
	What we know about a character. There are three fundamental methods of characterization: 1) direct presentation of the physical and moral aspects of the character by the narrator, either when the character is first introduced in the story, or bit-by-bit throughout the story. 2) The actions and speech of the character, from which the reader infers the traits. 3) The inner thoughts of the character, which are a window to his/her soul.

	
	Stereotype
	Presenting a person as if they represent the social group to which they belong, by using physical appearances, accent, clothing, foods etc. The emphasis on belonging to the group makes the stereotyped person less individualized.

	
	Dialogue
	The conversations that take place between characters in a literary work of narrative or drama and more rarely, in poetry.

Literary Terms for Students taking Module F (continued)

	Talking about the plot
	Plot
	The structure and pattern of events of the story in a narrative or in a drama.

	
	Climax
	This is the point of highest interest, the crisis, and is therefore also at the turning point of the action.

	
	Conflict
	The struggle between opposing forces. At least one of the opposing forces is a character. We designate different kinds of conflict: 1) a struggle against Nature. 2) a struggle against another person. 3) a struggle against society. 4) a struggle within the person themselves. The two sides of the conflict are the protagonist and the antagonist.

	
	Resolution
	The conclusion of the story or drama, when all the problems are solved in one way or another. It’s the logical outcome of everything that happened before. It comes after the climax.

	
	Foreshadowing
	Events narrated at an earlier point in the story that hint at, and prepare the reader, for something that will happen later in the story.

	Talking about meaning in language

	Symbolism/symbol
	Something which is both itself and also represents an idea, for example a rose may symbolize beauty.

	
	Connotation
	The associations which are attached to a word, as opposed to its literal meaning, for example the color green may have the connotation of youth, spring, and growth.

	
	Paradox
	A situation or statement that seems to contradict itself, but really doesn’t.

	
	Theme
	Usually we can find the theme of a literary work by answering the question: “What is this work about?” Theme looks at the message or general idea of the work.

	
	Genre
	There are different types of literature categorized by subject matter, form and technique; the following are examples of genres: tragedy and comedy, novel and short story, poetry and prose.

	Style
	Tone
	The attitude with which a story is told, or the attitude with which something or someone is described, for example, ironic, cynical, humorous.

Literary Terms Literary Terms for Students taking Module F (continued)

	Terms for Narrative Texts (Novels and Short Stories)
	Short story
	A short narrative work. The length of a short story varies from one or two pages up to forty pages.

	
	Setting
	The background against which the story unfolds. This includes 1) the geographic location, scenery, and the inside of homes or other places; 2) the social community in which the story unfolds (upper class, working class etc); 3) the season, or period (the period of the French Revolution in A Tale of Two Cities)

	
	Flashback
	Providing information about events that happened before the story begins, usually through the memory of one of the characters, or by narrating the events to someone. A flashback interrupts the sequence of events that is happening now in the story or play.

	
	Novel
	A narrative work that tells a story that is quite long, usually at least 100 pages.

	
	Narrative
	How the story is told: the style, the characters, descriptions, and events, that make up the telling of the story.

	
	Point of View
	The focus from which the story or drama is told. The story can be told 1) by one of the characters who experienced the events, 2) by an all-knowing narrator who knows the ‘whole’ story, or 3) by a character telling someone else’s story.

Literary Terms for Students taking Module F (continued)

	Terms for Poetry
	Imagery
	Words used in images in poetry that use our five senses: sight, smell, hearing, taste, and touching.

	
	Metaphor
	Describing one thing in terms of something else e.g. the bronze sun.

	
	Simile
	The resemblance of two things, usually introduced by ‘like’ or ‘as’.

	
	Oxymoron
	An image made up of two opposing qualities, or that may seem a contradiction in terms: Bittersweet,

	
	Rhyme
	Used in poetry most often at the end of lines when the last syllables of the words at the ends of the lines share the same sound, homophony. For example:

My little horse must think it queer
To stop without a farmhouse near (Robert Frost)

	
	Rhyme scheme
	The pattern of rhymed words at the end of lines in a stanza or throughout a poem.

	
	Stanza
	A group of lines, which form a unit in a poem. This unit usually repeats itself in the poem.

	
	Verse
	A single line of a poem usually using rhythmed language. Poetic form as distinguished from prose.

	
	Alliteration
	A sound pattern repeated at the beginning of words or repeated within words, usually consonants. For example: “I have stood still and stopped the sound of feet” (Robert Frost).

Literary Terms for Students taking Module F (continued)

	Terms for Drama

	Comedy
	A literary text that is funny and ends well, even though there is usual some tension along the way.

	
	Tragedy
	Tragedy is a type of drama that ends badly for the hero or protagonist. It is usually a story that focuses on one person, the protagonist, whose life changes from a happy one to suffering and disaster.

	
	Scene
	A sub-division of an act in a play, but also the place where the action takes place. Usually, each act has several scenes. Many scenes may take place in the same place (scene).

	
	Act
	One of the major divisions of a play. There are usually 5 acts to a play, but sometimes only 3. In any case there are always an uneven number of acts in a play.

	
	Drama
	A literary work that is written in dialogue to be performed by actors acting the story on the stage

	
	Comedy
	A literary text that is funny and ends well, even though there is usual some tension along the way.

Literary Terms for Students taking Module D

Note: This is a partial list of literary terms which teachers may find useful. Teachers should incorporate the teaching, spiraling and use of literary terms into their Analysis and Interpretation component of their unit when appropriate. Teachers may include other literary terms which are not on this list when they see fit.

Terms from the list for Module F can also be used if they are appropriate for the class and the literary text.
	General Terms Across Genres

Talking about the characters
	Hero/heroine
	The central male or female character of a literary text. Usually, the hero or heroine has a high moral character and is courageous.

	
	Protagonist
	The main character of the story or drama, the hero, who is faced with an opposing force he/she must overcome in order to achieve his/her goal.

	
	Character
	A person or a thing presented as a person, in a literary text.

	
	Stereotype
	Presenting a person as if they represent the social group to which they belong, by using physical appearances, accent, clothing, foods etc. The emphasis on belonging to the group makes the stereotyped person less individualized.

	
	Dialogue
	The conversations that take place between characters in a literary work of narrative or drama and more rarely, in poetry.

	Talking about the plot
	Plot
	The structure and pattern of events of the story in a narrative or in a drama.

	
	Climax
	This is the point of highest interest, the crisis, and is therefore also at the turning point of the action.

	
	Conflict
	The struggle between opposing forces. At least one of the opposing forces is a character. We designate different kinds of conflict: 1) a struggle against Nature. 2) a struggle against another person. 3) a struggle against society. 4) a struggle within the person themselves. The two sides of the conflict are the protagonist and the antagonist.

Literary Terms for Students taking Module D (continued)

	Talking about meaning in language

	Symbolism/symbol
	Something which is both itself and also represents an idea, for example a rose may symbolize beauty.

	
	Theme
	Usually we can find the theme of a literary work by answering the question: “What is this work about?” Theme looks at the message or general idea of the work.

	
	Genre
	There are different types of literature categorized by subject matter, form and technique; the following are examples of genres: tragedy and comedy, novel and short story, poetry and prose.

	Terms for Narrative Texts (Novels and Short Stories)
	Short story
	A short narrative work. The length of a short story varies from one or two pages up to forty pages.

	
	Setting
	The background against which the story unfolds. This includes 1) the geographic location, scenery, and the inside of homes or other places; 2) the social community in which the story unfolds (upper class, working class etc); 3) the season, or period (the period of the French Revolution in A Tale of Two Cities)

	
	Flashback
	Providing information about events that happened before the story begins, usually through the memory of one of the characters, or by narrating the events to someone. A flashback interrupts the sequence of events that is happening now in the story or play.

	
	Novel
	A narrative work that tells a story that is quite long, usually at least 100 pages.

	
	Point of View
	The focus from which the story or drama is told. The story can be told 1) by one of the characters who experienced the events, 2) by an all-knowing narrator who knows the ‘whole’ story, or 3) by a character telling someone else’s story.

Literary Terms for Students taking Module D (continued)

	Terms for Poetry
	Metaphor
	Describing one thing in terms of something else e.g. the bronze sun.

	
	Simile
	The resemblance of two things, usually introduced by ‘like’ or ‘as’.

	
	Rhyme
	used in poetry most often at the end of lines when the last syllables of the words at the ends of the lines share the same sound, homophony. For example:

My little horse must think it queer
To stop without a farmhouse near (Robert Frost)

	
	Stanza
	A group of lines, which form a unit in a poem. This unit usually repeats itself in the poem.

Thinking Skills for Teaching Literature in EFL
The English Inspectorate highly recommends the teaching of higher-order thinking skills (HOTS). The teaching of HOTS not only enhances students’ ability to analyze literature, but also gives them the ability to better answer reading comprehension questions in expository texts, and improves their writing skills as well as their thinking skills.
The following are the higher-order thinking skills that are required to be taught to students answering the justification question on the Bagrut exam option up until and including the exam for תשע"ג:

a. Comparing and contrasting
b. Distinguishing different perspectives

c. Explaining cause and effect

d. Explaining patterns

e. Inferring

f. Problem solving
Teachers who are doing the Log option with their students have to include the teaching of at least six HOTS. Those teachers can decide on which six higher-order thinking skills from the list below, in accordance with their selected literary texts.

 Lower-Order Thinking Skills

	Thinking Skill
	Students will be able to:
	Sample Tasks/Questions

	Recognizing key vocabulary, setting, characters and events in the text
	relate to the literal meaning of the text.
	Who? What?

Where? When? Do you know…? Can you identify…?

Higher-Order Thinking Skills
	Thinking Skill
	Students will be able to:
	Sample Tasks/Questions

	Predicting

	predict the content or the outcome of the text, either before or during reading based on available information.
	· How do you think ___ will react?

· How do you think the story will end?

	Applying

	apply previously learned concepts, terms, techniques and skills to new situations.
	· How can you apply ___ to your own life?

· How can you apply ___ to something else you have learned?

	Inferring
	infer implicit meaning from the text by being able to read-between-the-lines.

	· What do you think the character meant when s/he said, “___”? What does ___’s behavior suggest? What is the purpose or function of this information?

· What different meanings can be inferred from this line in the poem?

Higher-Order Thinking Skills (continued)

	Thinking Skill
	Students will be able to:
	Sample Tasks/Questions

	Sequencing
	explain how the sequence of events in a text, when not in a chronological order, affects understanding of the text.
	 Sequence the events in chronological order.

 How do flashbacks affect your understanding of the text/plot?

 Why do you think the events are not in chronological order?

	Identifying parts and whole
	explain how the parts function together within the whole text.
	 How does one part of the story contribute your understanding to the whole text?

 How does the title/ending relate to different parts of the story/poem/play?

 What does the rhyme scheme of the poem contribute to the whole poem?

	Classifying
	categorize the elements of the text according to criteria.
	 Categorize the characters according to their relationships/values.

	Comparing and contrasting
	find similarities (comparing) and differences (contrasting) and draw conclusions.
	 Compare and contrast the conflicts/ problems/dilemmas in two stories or poems.

 Compare and contrast the text and the film.
 Compare and contrast characters in a text.

	Explaining patterns
	identify and explain different patterns in the text and explain their significance.
	 Explain why certain lines/phrases/words are repeated.

 What behavior does the character repeat?

 Where is the rhyme scheme of the poem broken and why?

	Explaining cause and effect
	describe and explain the causal relationships between actions or events in a text.
	 What were the results of ___‘s action?

 What caused ___ to think that ___?

Higher-Order Thinking Skills (continued)

	Thinking Skill
	Students will be able to:
	Sample Tasks/Questions

	Distinguishing different perspectives
	identify the different perspectives within the text and/or among the readers of the text.
	 Identify how different characters respond to a central event in the story.

 How does your understanding of the characters’ actions/events in the story change as you read?

 Do you share the same perspective as the narrator? Explain.

 How does your understanding of the story/the character/the scene differ from other students in your class?

	Problem Solving
	identify a problem/dilemma and either identify its solution in the text or suggest a possible solution, taking into account the constraints and the options present in the text.
	 Define the problem facing the protagonist.

 How should ___ decide what to do?

 What should ____ take / have taken into account?

 What is the central conflict in this text and how is it resolved? Explain.

 What dilemma does ___ face at this point in the story?

	Uncovering motives
	identify motives that explain the character’s behavior and support this with evidence from the text.
	 Why do you think that __ did __? Support your answer.

 What made ___ change his/her mind? Give supporting details.

	Generating possibilities

	create something new on the basis of what is understood from the text.
	 Create a new character for the story.

 Explain how s/he will affect the development (or outcome) of the story.

 Generate possible options for characters/plot outcomes/sequels or prequels.

 Add an element/an event to the existing text that influences the development and/or the outcome of the plot.

Higher-Order Thinking Skills (continued)

	Thinking Skill
	Students will be able to:
	Sample Tasks/Questions

	Synthesizing
	integrate different aspects of/insights to the text.
	 Write a summary of the story.

 How does information we learn later in the text change the way we understand a character/issue/conflict?

	Making connections
	make connections between specific aspects of the text.

make connections between the text and other contexts in relation to historical, and cultural contexts or pertinent information from the author’s biography.
	 How does the description of the setting connect to the characterization of __?

 To what extent do events in the text reflect events in the life of the author?

 How does your understanding of the story/the character/the scene differ when you learn about a topic related to the literary text?

	Evaluating

	make judgments about different aspects of the text and justify opinions and/or evaluate someone else’s opinion.
	 What makes this a good story? Explain.

 Is ___ a believable character? Explain.

 Is the resolution of the conflict satisfying? Explain.

1
5

