
The Language of Literary Analysis

generously provided by former Consol AP English IV teacher Liz Davis

VERBS

These verbs will be especially effective *when the subject is the author or a character*. They are excellent *replacements for "be" verbs* and instrumental in the formulation of *thesis* and *theme* statements. Careful use of these verbs can result in precise identification of an author's *purpose*. Follow your teacher's directions to categorize the verbs as *transitive, intransitive, positive, negative, or neutral*.

VERBS FOR LITERARY ANALYSIS

accentuates	accepts	achieves	adopts	advocates*
affects	alleviates	allows	alludes*	alters*
analyzes	approaches	argues	ascertains*	assesses*
assumes	attacks	attempts	attributes*	avoids
bases	believes	challenges	changes	characterizes
chooses	chronicles	claims	comments	compares
compels*	completes	concerns	concludes	condescends
conducts	conforms	confronts*	considers	contends*
contests*	contrasts	contributes	conveys	convinces
defines	defies	demonstrates	depicts*	describes
delineates*	despises	details	determines	develops
deviates*	differentiates*	differs	directs	disappoints
discovers	discusses	displays	disputes	disrupts*
distinguishes	distorts*	downplays	dramatizes	elevates
elicits*	emphasizes	encounters	enhances	enriches
enumerates*	envision	evokes	excludes	expands
experiences	explains	expresses	extends	extrapolates*
fantasizes	focuses	forces	foreshadows	functions
generalizes*	guides	heightens	highlights	hints
holds	honors	identifies	illuminates	indicates
imagines	impels*	implies*	includes	interrupts
infers*	inspires	intends	interprets	laments*
inundates*	justifies	juxtaposes*	lambasts"	manages
lampoons*	lists	maintains	makes	notes
manipulates	minimizes	moralizes*	muses*	outlines
observes	opposes	organizes	overstates	persuades
patronizes*	performs	permits	personifies*	presents
ponders*	portrays	postulates*	prepares	proposes
presumes	produces	projects	promotes	reasons
provides	qualifies*	questions	rationalizes	recounts
recalls	recites	recollects	records	rejects
reflects	refers	regards	regrets	satirizes*
represents	results	reveals	ridicules	speculates*
seems	sees	selects	specifies	supplies
states	strives*	suggests	summarizes	traces
supports	suppresses*	symbolizes	sympathizes	
understands	vacillates*	values	verifies*	

VERBS TO USE INSTEAD OF EXEMPLIFIES

appears	asserts	attests to	certifies	confirms
connotes*	corroborates*	defines	demonstrates	denotes*
depicts	discloses*	elucidates*	endorses*	establishes
evinces*	exhibits	expounds*	exposes	intimates*
manifests*	points to	proves	ratifies*	relates
shows	substantiates*	suggests	typifies*	upholds

ADJECTIVES FOR USE IN LITERARY/RHETORICAL DISCUSSION

DESCRIBING THE AUTHOR

cultured	intellectual	erudite*	well-read	sagacious*
sensible	rational	philosophic*	analytical	imaginative
perceptive	visionary*	prophetic*	optimistic	broad-minded*
idealistic*	spiritual	orthodox*	unorthodox*	sympathetic
sophisticated*	original	whimsical*	humorous	conservative*
liberal*	progressive*	radical*	reactionary*	unprejudiced
realistic*	romantic*	shallow	superficial	bigoted
opinionated*	intolerant	hypocritical*	fanatical*	provincial*
narrow-minded*	sentimental	skeptical*	cynical*	

DESCRIBING STYLE/CONTENT

lucid*	graphic*	intelligible*	explicit*	precise
exact	concise*	succinct*	condensed*	pithy*
piquant*	aphoristic*	syllogistic*	allusive*	metaphorical
poetic	prosaic*	plain	simple	homespun*
pure	vigorous*	forceful	eloquent*	sonorous*
fluent	glib*	natural	restrained*	smooth
polished*	classical	artistic	bombastic*	extravagant
rhetorical*	turgid*	pompous*	grandiose*	obscure*
vague	diffuse*	verbose*	pedantic*	ponderous*
ungraceful	harsh	abrupt*	labored*	awkward
unpolished	crude*	vulgar*	formal	artificial
utilitarian*	humanistic*	pragmatic*	naturalistic*	impressionistic*
subjective*	melodramatic*	fanciful*	authentic*	plausible*
credible*	recondite*	controversial	mystical*	improbable*
absurd	trivial	commonplace	heretical*	

DESCRIBING DICTION

high or formal	low or informal	neutral	precise	exact
concrete	abstract*	plain	simple	homespun
esoteric*	learned	cultured	literal*	figurative*
connotative*	symbolic	picturesque*	sensuous*	literary
provincial*	colloquial*	slang*	idiomatic*	neologistic*
inexact	euphemistic*	trite*	obscure*	pedantic*
bombastic*	grotesque	vulgar*	jargon*	emotional
obtuse*	moralistic*	ordinary	scholarly	insipid*
proper	pretentious*	old-fashioned		

DESCRIBING SYNTAX

loose*	periodic*	balanced*	interrupted	simple*
compound*	complex*	compound-complex*	declarative*	interrogative*
imperative*	exclamatory*	telegraphic*	antithetic*	inverted*
euphonic*	rhythrical	epigrammatic*	emphatic	incoherent
rambling	tortuous	jerky	cacophonic*	monotonous
spare	austere*	unadorned*	jumbled	chaotic
obfuscating*	journalistic*	terse*	laconic*	mellifluous*
musical	lifting*	lyrical*	elegant	solid
thudding	dry	ornate*	elaborate	flowery
erudite*	grating*	staccato*	abrupt*	sprawling

DESCRIBING ORGANIZATION/STRUCTURE/POINT OF VIEW

spatial*	chronological	flashback	flash forward*	in media res*
step-by-step	objective*	subjective*	nostalgic*	reminiscent
contemplative*	reflective*	clinical*	impersonal*	dramatic*
omniscient*	limited*			

DESCRIBING IMAGERY (Substitute these precise adjectives for less precise ones such as *vivid*, *colorful*, and *powerful*.)

bucolic*	pastoral*	gustatory*	olfactory*	tactile*
kinetic*	kinesthetic*	sensual*	sacred	chaotic
auditory*	religious	animal	war/military	
of death, decay, decomposition				

DESCRIBING CHARACTERS (Great substitutions for *pretty* and *ugly*!)

Physical Qualities

manly	virile*	robust*	hardy*	sturdy
strapping*	stalwart*	muscular	brawny*	lovely
fair	comely*	handsome	dainty	delicate
graceful	elegant	shapely	attractive	winsome*
ravishing*	dapper*	immaculate	adroit*	dexterous*
adept*	skillful	agile*	nimble*	active
lively	spirited*	vivacious*	weak	feeble*
sickly	frail	decrepit*	emaciated*	cadaverous*
effeminate*	unwomanly	hideous	homely*	course*
unkempt*	slovenly*	awkward	clumsy	ungainly*
graceless	bizarre*	grotesque	incongruous*	ghastly
repellent*	repugnant*	repulsive	odious*	invidious*
loathsome*				

Mental Qualities (Great substitutions for *smart* and *stupid*! Which comments would you like to see on your papers?)

educated	erudite*	scholarly	wise	astute*
intellectual	precocious*	capable	competent	gifted
apt*	rational	reasonable	sensible	shrewd*
prudent*	observant	clever	ingenious*	inventive
subtle*	cunning*	crafty*	wily*	unintelligent
unschooled*	unlettered*	ignorant	illiterate*	inane*
irrational	puerile*	foolish	fatuous*	vacuous*
simple	thick-skulled*	idiotic	imbecilic*	witless*
deranged*	demented*	articulate*	eloquent*	

Moral Qualities (Great substitutions for *good* and *bad*!)

idealistic*	innocent	virtuous*	faultless	righteous*
guileless*	upright*	exemplary	chaste*	pure
undefiled*	temperate*	abstentious*	austere*	ascetic*
puritanical*	truthful	honorable	trustworthy	straightforward*
decent	respectable	wicked	corrupt*	degenerate*
notorious*	vicious	incorrigible*	dissembling*	infamous*
immoral*	unprincipled*	reprobate*	depraved*	indecent*
ribald*	vulgar*	intemperate*	sensual*	dissolute*
deceitful	dishonest	unscrupulous*	dishonorable*	base*
vile*	foul*	recalcitrant*	philandering*	opportunistic*

Spiritual Qualities (More great substitutions for *good* and *bad*!)

religious	reverent	pious*	devout*	faithful
regenerate*	holy	saintly	angelic	skeptical*
agnostic*	atheistic*	irreligious*	impious*	irreverent*
profane*	sacrilegious*	materialistic	carnal*	godless
diabolic*	fiendlike*	blasphemous*	unregenerate*	altruistic*
charitable				

Social Qualities (Terrific substitutions for *nice* and *mean*!)

civil*	amicable*	contentious*	unpolished*	sullen*
tactful*	courteous	cooperative	genial*	affable*
hospitable*	gracious*	amiable*	cordial*	congenial*

convivial*	joyful*	jolly	urbane*	suave*
anti-social*	acrimonious*	quarrelsome	antagonistic*	misanthropic*
discourteous	impudent*	impolite	insolent*	ill-bred
ill-mannered	unrefined	rustic*	provincial*	boorish*
brusque*	churlish*	fawning*	obsequious*	sniveling*
grumpy	fractious*	crusty*	peevish*	petulant*
waspish*	taciturn*	reticent*	gregarious*	garrulous*

THE LANGUAGE OF ARGUMENT

VERBS

attack	charge	claim	propose	defend
challenge	qualify	counter	repudiate*	allege*
validate	confirm	affirm*	argue	assume
answer	agree/disagree	verify	resolve	concede*
assert	generalize	specify	debate	dispute

NOUNS

warrant	validity	plausibility*	practicality	proposal
solution	resolution	bias	credibility	accountability
vested interest	conflict of interests	enthymeme*	pathos*	ethos*
logos*	counterargument	premise*	syllogism*	deduction*
induction*	fallacy*	<i>ad hominem</i>	exigence*	speaker
audience	purpose	message	precedent*	testimonial*
rebuttal*	antithesis*	<i>non sequitur*</i>	circular reasoning*	bandwagon*
refutation	slippery slope*	anecdote*	advocacy*	rhetoric*
invective*	proponent*	assertion	adherent *	red herring*
qualifier*	begging the question*	justification	cause/effect	