193 http://bedfordstmartins.com/literature/bedlit/glossary_a.htm
Absurdist Theatre (or Theatre of the Absurd)
Works of the mid-twentieth century apparently dramatizing the idea that human life is absurd and lacks meaning. Influenced by existentialism, such works, in reality, hint at human responsibility in that absurdity, i.e. if life is absurd and meaningless it is so because humans fail to exercise their own reason and independence, to take charge of their own lives and create their own meanings. Instead, characters in absurdist works are often seen caught in meaningless routines and/or hopelessly expecting help from imaginary outside forces, putting their faith in empty beliefs and problematic traditions. Representative authors include Samuel Beckett, Eugène Ionesco, and Jean Genet.
Allusion
Figures of Speech - In Figurative Language we use words in such a way that they differ somewhat from ordinary every-day speech and convey meanings in a more vivid and impressive manner. Figures, like Allusion make speech more effective, they beautify and emphasize it in Rhetoric which is the art of speaking and writing effectively. Figures of speech such as Allusion use word association to convey emotion and mood often in a non-literal sense. Allusion - a figure of speech that makes a reference or representation of or to a well-known person, place, event, literary work, or work of art An allusion is a literary device that stimulates ideas, associations, and extra information in the reader's mind with only a word or two. Allusion means 'reference'. It relies on the reader being able to understand the allusion and being familiar with all of the meaning hidden behind the words.
Allusions in writing help the reader to visualize what's happening by evoking a mental picture. But the reader must be aware of the allusion and must be familiar with what it alludes to.
 Deconstructionism An approach to literature which suggests that literary works do not yield fixed, single meanings, because language can never say exactly what we intend it to mean. Deconstructionism seeks to destabilize meaning by examining the gaps and ambiguities of the language of a text. Deconstructionists pay close attention to language in order to discover and describe how a variety of possible readings are generated by the elements of a text. See also new criticism. Existentialism :A philosophical movement of the 19th and 20th centuries stressing individual freedom and human choice; existentialism is based on the idea that human beings shape their own existence and give meaning to it through their own choices and actions. The main figure in existentialism was the French philosopher Jean-Paul Sartre (1905-1980).
Feminist / womanist :Feminist writing and criticism highlights the position of women in literature, society, and world culture, emphasising that the roles and experiences of women tend to be marginalised by patriarchal societies. Feminist writers and critics attempt to redress the balance by writing literature and criticism from the point of view of women. A key feminist work from the modern period is A Room of One’s Own (1929) by Virginia Woolf. Feminist criticism An approach to literature that seeks to correct or supplement what may be regarded as a predominantly male-dominated critical perspective with a feminist consciousness. Feminist criticism places literature in a social context and uses a broad range of disciplines, including history, sociology, psycho also attempt to understand representation from a woman’s point of view and to explain women’s writing strategies as specific to their social conditions. See also gay and lesbian criticism, gender criticism, sociological criticism.
Gender Crticism:The term ‘womanist’ is sometimes used to refer to black feminists, to distinguish their approach from that of mainstream white middle-class feminism. Gender criticism An approach to literature that explores how ideas about men and women—what is masculine and feminine—can be regarded as socially constructed by particular cultures. Gender criticism expands categories and definitions of what is masculine or feminine and tends to regard sexuality as more complex than merely masculine or feminine, heterosexual or homosexual. See also feminist criticism, gay and lesbian criticism.

Formalist criticism An approach to literature that focuses on the formal elements of a work, such as its language, structure, and tone. Formalist critics offer intense examinations of the relationship between form and meaning in a work, emphasizing the subtle complexity in how a work is arranged. Formalists pay special attention to diction, irony, paradox, metaphor, and symbol, as well as larger elements such as plot, characterization, and narrative technique. Formalist critics read literature as an independent work of art rather than as a reflection of the author’s state of mind or as a representation of a moment in history. Therefore, anything outside of the work, including historical influences and authorial intent, is generally not examined by formalist critics. See also new criticism. Genre is an important word in the English class. We teach different genres of literature such as poetry, short stories, myths, plays, non-fiction, novels, mysteries, and so on. When we speak about a kind of literature we are really speaking about a genre of literature. So when someone asks you what genre of literature you like, you -might answer, poetry, novels, comics, and so on.. Carla Beard: Who knows why we call it figurative language?
Student: Because you have to figure out what it means! (http://www.tnellen.com/cybereng/lit_terms/index.html)

Intertext (see Allusion above)
A term used to denote a text referred to within a text. The Bible, the works of Shakespeare, and Classical myths, for example, are frequently found as intertexts in works of literature. [Julie Ellam]

Intertextuality

A term which can refer to a text’s inclusion of intertexts, but is also a concept introduced by philosopher and semiotician Julia Kristeva, and used in poststructuralist criticism, according to which a text is seen as not only connecting the author to the reader, but also as being connected to all other texts, past and present. Thus there is a limit to the extent to which an individual text can be said to be original or unique, and a limit to the extent to which an individual author can be said to be the originator of a text. [Julie Ellam] Irish Cultural Revival / Irish Literary Revival :Also called Irish Literary Renaissance, Celtic Renaissance, or Celtic Revival. A revival of Irish literature in the late nineteenth century, driven primarily by W. B. Yeats. The aim was to create a distinctive Irish literature by drawing on Irish history and folklore. In the 1880s the Gaelic League attempted to revive the Irish language, but the use of Gaelic was not a requirement of the revival led by Yeats in the 1890s. The movement developed simultaneously with a rise in Irish nationalism, and a growth of interest in Gaelic traditions.. Modernism / Modernist:A movement in all the arts in Europe, with its roots in the nineteenth century but flourishing in the period during and after the First World War. The period 1910 to 1930 is sometimes called the period of ‘high Modernism’. The War having undermined faith in order and stability in Europe, artists and writers sought to break with tradition and find new ways of representing experience. Some of the characteristic features of modernist literature are: a drawing of inspiration from European culture as a whole; experimentation with form, such as the fragmentation and discontinuity found in the free verse of ‘The Waste Land’ by T. S. Eliot; the radical approach to plot, time, language, and character presentation as seen in Ulysses by James Joyce and the novels of Virginia Woolf; a decrease in emphasis on morality, and an increase in subjective, relative, and uncertain attitudes; in poetry, a move towards simplicity and directness in the use of language. Dada, Surrealism, The Theatre of the Absurd, and stream of consciousness are all aspects of Modernism.

Postcolonial literature:Literature written in the language of former colonisers by natives of their colonies. Usually, literature written in English by writers from former colonies of Great Britain. The term usually applies to literature written after the country has ceased to be a colony, but can also include literature written during the time of colonisation.

Postcolonial criticism:Branch of literary criticism which focuses on seeing the literature and experience of peoples of former colonies in the context of their own cultures, as opposed to seeing them from the perspective of the European literature and criticism dominant during the time of the Empire.
Postcolonialism :A cultural, intellectual, political, and literary movement of the twentieth and twenty-first centuries characterized by the representation and analysis of the historical experiences and subjectivities of the victims, individuals and nations, of colonial power. Postcolonialism is marked by its resistance to colonialism and by the attempt to understand the historical and other conditions of its emergence as well as its lasting consequences.

