DEFINITIONS: WEEK 1

The story is the chronological sequence of events as they actually occurred.

Discourse is how that story is told (all the various manipulations to the story).

An epithet is a compound adjective, as in "all-seeing" love, "swift-footed" Achilles, "gray-eyed" Athena, "rosy-fingered" dawn, that is attached to a particular character; the epithet was also a memory device for the oral poet.

In Greek, canon means a measuring rod; recently canon has come to denote those authors whose works, by a cumulative consensus of authoritative critics and scholars, as well as by their continued influence on later authors, have come to be widely recognized as “major.”

A rhapsode was a wandering oral storyteller of an oral culture. Etymologically, the term comes either from the fact that the oral storyteller held a staff--Greek rhabdos-- while reciting his material or because the storyteller must "stitch together" (rhaptein) one song or plot element to another.

Genre denotes a type or species of literature, or “literary form.”

An epic is a long narrative poem about some serious subject told in an elevated or formal style, centered on a heroic or quasi-divine figure whose actions affect a large group of people (for example, a tribe or nation).

in media res means the poet begins in the middle of the action and fills in the details of past events in various ways as the narrative proceeds.

The epic simile is an extended simile, used to elevate the style of an epic. The simile is most commonly used to compare a character or his/her actions to a similar person or event in the natural, human, or supernatural world; epic similes are sustained similes in which the secondary subject or “vehicle,” is developed far beyond its specific points of close parallel to the primary subject to which it is compared.

A third-person narrator stands outside the story speaking of the characters in the grammatical third-person).

The first-person narrator speaks as an "I" and may be identified in one of three roles; first person as protagonist, the hero or heroine of the story; first person as participant, a character in a subsidiary role; first person as observer, a character without essential function except to observe and record, sometimes developed fully as an individual with a name, history, and personality, sometimes almost nonexistent except for the "I" that appears occasionally as a reminder of the individual's personal relation to the story.
