

List of Literary Techniques

Technique	Description
	A reference to a recognized literary work, person, historic
Allusion	event, artistic achievement, etc. that enhances the
	meaning of a detail in a literary work.
Climax	The crisis or high point of tension that becomes the story's
	turning point—the point at which the outcome of the
	conflict is determined.
Conflict	The struggle that shapes the plot in a story.
Dramatic irony	When the reader or audience knows more about the
	action than the character involved.
Epiphany	A profound and sudden personal discovery.
Exposition	Setting and essential background information presented at
	the beginning of a story or play.
Falling action	A reduction in intensity following the climax in a story or
	play, allowing the various complications to be worked out.
Fate	An outside source that determines human events.
Figurative language	Language used in a non-literal way to convey images and
	ideas.
Figures of speech	The main tools of figurative language; include similes and
	metaphors
First-person point of view	Occurs when the narrator is a character in the story and
	tells the story from his or her perspective.
Flashback	The description of an event that occurred prior to the
	action in the story.
Foreshadowing	A technique a writer uses to hint or suggest what the
	outcome of an important conflict or situation in a narrative

A distinct representation of something that can be experienced and understood through the senses (sight, hearing, touch, smell, and taste), or the representation of an idea. Tony A contradiction in words or actions. There are three types of irony: verbal, situational, and dramatic. Limited omniscient point of Occurs when a narrator has access to the thoughts and feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made between one object and another that is different from it.
hearing, touch, smell, and taste), or the representation of an idea. rony A contradiction in words or actions. There are three types of irony: verbal, situational, and dramatic. Limited omniscient point of feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made
an idea. A contradiction in words or actions. There are three types of irony: verbal, situational, and dramatic. Cimited omniscient point of feelings of only one character in a story. A figure of speech in which an implied comparison is made
A contradiction in words or actions. There are three types of irony: verbal, situational, and dramatic. Cimited omniscient point of Occurs when a narrator has access to the thoughts and feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made
of irony: verbal, situational, and dramatic. Occurs when a narrator has access to the thoughts and feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made
Occurs when a narrator has access to the thoughts and feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made
feelings of only one character in a story. Metaphor A figure of speech in which an implied comparison is made
Metaphor A figure of speech in which an implied comparison is made
between one object and another that is different from it.
A detached point of view, evident when an external
Dbjective point of view narrator does not enter into the mind of any character in a
story but takes an objective stance, often to create a
dramatic effect.
An all-knowing point of view, evident when an external Description of view and external Omniscient point of view
narrator has access to the thoughts and feelings of all the
characters in a story.
Persona Literally, in Latin, "a mask."
A connecting element in fiction; a sequence of interrelated,
conflicting actions and events that typically build to a
climax and bring about a resolution
Point of view The perspective of the narrator who will present the action
to the reader.
Resolution The outcome of the action in a story or play.
Conflicts and circumstances that build to a high point of Rising action
tension in a story or play.

Situational irony	When the outcome in a situation is the opposite of what is expected.
Simile	A figure of speech that compares two objects or ideas that are not ordinarily considered to be similar, linked by using like or as.
Song	A lyrical musical expression, a source of emotional outlet common in ancient communities and still influential in contemporary culture.
Symbol	An object, person, or action that conveys two meanings: its literal meaning and something it stands for.
Third-person point of view	Occurs when the narrator tells the story using third-person pronouns (he, she, they) to refer to the characters.
Tone	In a literary work, the speaker's attitude toward the reader or the subject.
Verbal irony	When words are used to convey a meaning that is opposite of their literal meaning.