Literary Devices

Literary devices or literary elements are specific writing techniques used by authors. The following is a partial list that you may choose from as you read your literature circle books.

Alliteration: A repeated consonant sound occurring at the beginning of neighboring words or within words to establish mood. “…dull, dark dock,…”

Allusion: A reference in one literary work to a character or theme found in another literary work.

Anecdote: A short account of something interesting or funny that has happened in the past.

Antagonist: If the opposing force of the protagonist is a person, the opposing character is the antagonist.
Assonance: The repetition of vowel sounds in a literary work, especially in a poem.

Ex – “From the molten-golden notes” (Edgar Allen Poe, The Bells).

Caucophony/Euphony: Cacaphony is an unpleasant combination of sounds. Euphony, the opposite, is a pleasant combination of sounds. These sound effects can be used intentionally to create an effect, or they may appear unintentionally.
Characterization: Personality of character and the method the author uses to create this personality

· Direct: Writer states facts about the character

· Indirect: Character revealed through physical appearance, the way they move or talk, what they say and what other characters say about them.

· Flat: Characters whose inner thoughts, feelings, and personality are not apparent.

· Round: Through author description and character actions, thoughts and feelings, goes through some kind of change.

Climax: The turning point of the story just before the resolution/denouement; usually the point of highest tension and/or excitement.

Colloquial Language: Everyday language used in conversation.

Conflict: Struggle between two opposing forces; Center of plot; the problem that the main character is trying to solve throughout the narrative.

· Internal: Within a person (Person vs Self)

· External: Character struggles with an outside force such as nature, a person, society, and fate.

Connotation: Implied meaning of a word. For example, “skinny” does not sound as attractive as “slim” because of the connotation.

Consonance: A common type of near rhyme that consists of identical consonant sounds preceded by different vowel sounds: home, same; worth, breath. See also rhyme.
Denotation: Dictionary meaning of a word. Both “skinny and slim” may have the dictionary meaning of “thin”. The dictionary meaning avoids opinion.

Denouement: The final resolution or clarification of a plot; the event following the climax.

Dialect: Type of speech that differs from the standard form of language, occurring in pronunciation, vocabulary, and grammar.

Dialogue: Conversation between characters revealing the characters’ thoughts and opinions and allows for the interplay of ideas.

Diction: Choice of words to fit a character, theme, setting, or subject to the text used to express what is intended.

Euphemism: A mild word of phrase which substitutes for another, which would be undesirable because it is too direct, unpleasant, or offensive. Ex – “Previously-owned vehicle” instead of “used car.”

Exposition: See “Lead.”
Flashback: Interruption of present action to insert an incident that took place at an earlier time. There are lots of examples of flashback in My Daniel as Julia remembers her life when her brother Daniel was alive.

Foil: A contrast; foils are characters who set off (highlight, call attention to) each other because their traits are opposites. Claudia and Jamie Kincaid (from the Mixed-Up Files of Mrs. Basil E. Frankweiler) are foils: Claudia is imaginative, daring, and a spendthrift; Jamie is careful, conservative, and a bit of a tightwad.

Foreshadowing: Builds suspense by providing clues ahead of time to events that will occur later in the story.

Hyperbole: Emphasis achieved by exaggeration. Tall tales contain many examples of hyperbole.

Idioms: An expressive speech used by a cultural group, similar to a dialect. Example: Pipe dream or banker’s tour from My Daniel. Dead as a doornail, raining cats and dogs, etc. Expressions used by a given group of people of a particular time period.

Imagery: Mental pictures that come to one’s mind because the language appeals to the senses.

Inference: Without direct comment, an author’s clues enable a reader to form reasonable conclusions about characters or events.

Interior monologue: Internal speech by a single speaker provided by the narrator to explain a character’s personalities or to reveal their thoughts.

Irony: A way of using words to express the exact opposite of what one really means, sarcasm. Also, an event that occurs that is the exact opposite of what is expected. Irony may stems from humor or wit.

Lead: Story element (usually the opening sentences/paragraph) to “hook” the reader’s attention; (2) provide detail(s) from a backstory of prior events, and (3) introduce main character(s) and setting.
Metaphor: Comparison of two unlike things to give the reader a deeper understanding of characters, objects, imagery, etc. as opposed to a literal interpretation. Similar to a simile, but does not use “like” or “as.”

· Standard Metaphor: A figure of speech that makes a connection between two unlike things. Ex - “My heart is a rose.”

· Extended Metaphor: A metaphor extended over several lines, verses, or chapters. Ex – “Writing this research paper is a grind. My brain is not operating. I am running out of steam.”

· Implied Metaphor: A less direct metaphor. Ex – “The boxer pecked away at his opponent.”

· Dead Metaphor: A metaphor that has become so common that we no longer notice it as a figure of speech. Ex - – “My sister drives me out of my mind.”

· Simile: See “simile”

· Personification: See “personification”

· Metonymy: A figure of speech in which something closely related to a thing is substituted for the thing itself. Ex – “This company needs new blood.” (Instead of needing new employees.)

· Synecdoche: The substitution of a part for the whole (or vice-versa). Ex – “Five hundred hands were needed to build the bridge.”

Mood: Emotional feeling and atmosphere in a work of literature created by description, actions of characters, and setting.

Motif: A particular word, phrase, or object that we encounter again and again in one story; or an idea or situation that we find again and again in many stories. The sea in Sarah Plain and Tall is a motif.

Motivation: A reason for action in a story; psychological or social factors that drive a character’s action(s).

Onomatopoeia: The use of words to represent or imitate natural sounds. The word is the sound and the sound is the word! Ex - boom, crash, splat

Oxymoron: Two startling contradictory terms or ideas combined for special effect. Ex - sweet sorrow, tough love

Paradox: A situation or phrase that appears to be contradictory but which contains a truth worth considering. Ex – “In order to preserve peace, we must prepare for war.”

Parody: A literary work that imitates the style of another literary work. A parody can be simply amusing or it can be mocking in tone.
Personification: Giving human qualities to non-human things. Ex – The storm was intense. Clouds cried out as if in pain.

Plot: Structure in which fiction is framed around; Relates to the struggles the main character goes through; begins with lead, conflict, rising action, climax, and resolution/denouement.

Poetic Justice: An outcome in which evil is punished and good is rewarded. For example when the wolf falls into the boiling pot in the Three Little Pigs.
Point of View: Perspective from which the story is seen and told. In the novel, Flipped, one chapter is told from a girl’s point of view and the next chapter is told from the neighbor’s point of view who happens to be a boy of the same age as the girl.

· 1st Person: Story told by one of the characters

· 3rd Person: Story told by someone outside of the story

· Omniscient: Told as if the writer is able to read the minds of the characters.

Protagonist: Central character of the story that usually receives the reader’s sympathies; the character working through some conflict.

Pun: Word play when two meanings appear in one word, or in two words of identical sound but different spelling (homonyms), or in words of similar sound but different meaning.

Resolution: (See Denouement) The final resolution or clarification of a plot; the event following the climax.

Sarcasm: A cutting, often ironic remark intended to wound.

A form of wit that is marked by the use of sarcastic language and is intended to make its victim the butt of contempt or ridicule.
Sarcasm: A cutting remark of wit (often shows a character’s personality) used to hurt/make fun of someone or to use as a form of humor.
Satire: A literary work that ridicules (makes fun of) peoples’ ideas or ways of doing things. By treating the conflict between the peddlers and the truckers in The Pushcart War as a real war – and, therefore, as a subject for “serious” analysis – the author satirizes big business, politics, and many of the conditions of modern urban life.

Setting: The time, place, and circumstances in which a narrative takes place.

Simile: A comparison of two unlike things using “like” or “as”. Ex - She was as skinny as a snake on stilts. He runs like the wind.

Style: Many things enter into the style of a work: the author's use of figurative language, diction, sound effects and other literary devices. Ernest Hemingway's style derives, in part, from his short, powerful sentences. The style of the Declaration of Independence can be described as elegant.

Suspense: Suspense in fiction results primarily from two factors: the reader's identification with and concern for the welfare of a convincing and sympathetic character, and an anticipation of violence.
Symbol: Any person, object, or action that has additional meaning beyond itself to represent or stand for an emotion or idea.

Theme: The underlying meaning or truth about life or humanity as revealed in a story’s plot and characterization.

Tone: The attitude of a writer toward a literary work’s subject and its audience as revealed by choice of words and details. The tone could be serious, light, humorous, technical, factual, thought provoking, etc. Ex - “Afoot and light-hearted I take to the open road, healthy, free, the world before me.” Walt Whitman, Song of the Open Road

Turning Point: A place in a story where things change, the climax of a plot.

Understatement: Intentionally representing something as less than in fact it is.

Ex - Hamlet is a play “of some interest.”
