

List of Terms for the Comprehensive Examination in English

Part D of the examination will call for short, specific definitions of terms from this list.

Citing examples of such is also helpful to illustrate comprehension of the term.

alexandrine	convention	flashback	mimesis	prose	disbelief
allegory	couplet	flat character	modernism	prose poem	symbol, symbolism
alliteration	courtly love	foil	monologue	prosody	synaesthesia
allusion	cultural studies	foot	motif	protagonist	synecdoche
ambiguity	dactyl	formalism	motivation	psychoanalytic criticism	syntax
anachronism	decadence	frame story	muses	pun	tenor and vehicle
anapest	deconstruction	free verse	myth	pyrrhic	terza rima
anaphora	decorum	genre	naturalism	quatrains	text
antagonist	denotation	gothic	negative capability	queer theory	thick description
anticlimax	denouement	haiku	neoclassicism	reader- response criticism	tone
antihero	deus ex	hamartia	neologism	realism	tragedy
apostrophe	machina	hegemony	New Criticism	resolution	tragic flaw
archaism	diction	heroic couplet	New Historicism	rhyme	Transcendent- alism
archetype	didactic	hubris	novel	rhyme royal	trochée
aside	doggerel	hyperbole	novella	rhythm	trope
assonance	dramatic irony	hypotaxis	objective correlative	rising action	turning point
ballad	dramatic monologue	iamb	occasional verse	romantic a clef	unities
bathos	eclogue	ideology	octave	romance	verisimilitude
beast fable	elegy	idyll	ode	Romanticism	villanelle
bildungsroman	elision	image, imagery	omniscient point of view	round character	wit
binary opposition	end stopped	imagism	onomatopoeia	satire	
black humor	enjambment	in medias res	oxymoron	scansion	
blank verse	envoy, envoi	intentional fallacy	paradox	scheme	
bombast	epic	interior monologue	parallelism	sentimentalism	
burlesque	epic simile	internal rhyme	kenning	sestet	
cacophony	epigram	irony	lampoon	sestina	
caesura	epigraph	epiphany	lay, lai	setting	
canon	epilogue	epistolary	leitmotif	parody	
canto	epiphany	epithalamion	litotes	paronomasia	
carpe diem	episodic	essentialism	local color	pastoral	
catastrophe	epistolary	euphony	logocentric	pathetic fallacy	
catharsis	epithalamion	existentialism	lyric	pentameter	
chorus	essentialism	explication de texte	malapropism	persona	
classic, classical	euphony	existentialism	Marxist criticism	personification	
classicism	existentialism	explication de texte	masculine ending	phallocentric	
climax	eye-rhyme	explication de texte	farce	picaresque	
close reading	fabliau	explication de texte	farce	plot	
closet drama	falling action	explication de texte	farce	poetic diction	
comedy	farcie	explication de texte	farce	point of view	
conceit	feminine rhyme	explication de texte	farce	Postcolonial- ism	
confessional poetry	metafiction	explication de texte	farce	postmodernism	
connotation	metaphor	explication de texte	farce	prologue	
consonance	meter	explication de texte	farce	surrealism	
	metonymy	explication de texte	farce	suspension of	