Literary Devices

Mood: The feeling a reader receives when reading a text (ie. Happy, Depressed, Curious, etc.).
Tone: The manner in which a narrator, protagonist, or persona speaks (ie. Childish, Formal, Sarcastic, etc.).

Atmosphere: The energy of a situation in a literary work created through word choice 

(ie. “We’re having a pop quiz!” = horrified; “Throw out your books!” = excited).

Setting: The time, location and atmosphere where the story takes place.

Conflict: A problem that acts as a driving force to the plot.


Man vs. Man: A struggle between people.

Man vs. Nature: A struggle between a person and their natural environment.

Man vs. the Supernatural: A struggle between a person and a supernatural force.

Man vs. Self: A struggle between someone and their inner emotions or desires.

Foreshadowing: When the author hints that something is going to happen.

Irony: A discrepancy between what is expected and what happens.


Verbal Irony: When there are multiple meanings to someone’s words.

Dramatic Irony: When the audience knows something that a character does not.

Situational Irony: When a character finds themselves in an unexpected situation.

Suspense: Excitement that the reader feels while anticipating what’s to come in the story.

Symbol: A tangible item that represents something greater.

Topic: A central idea of a story.

Theme: The author’s opinion on the topic (which is arguable). A theme is not a moral.

Moral: A lesson learned from a story.

Character: A person in a text

Character Traits: A character’s description which can be created directly or indirectly by what they say, do, act, feel, think, etc..

Protagonist: The most important character in the text (not necessarily the narrator).

Antagonist: The protagonist’s competitor

Narrative Point of View: The perspective from which the story is told. It must contain 2 elements:

First Person: When a story is told through a character’s perspective. Hint: They will use the word “I” to convey their thoughts.


OR

Third Person: When a story is told from an unidentified third party’s perspective that is not associated with any particular character.

And…


Omniscient: An all knowing narrator that can tell the thoughts of any character.


OR

Limited: A Narrator that restricts itself from telling the story from one (or multiple) character’s perspectives.
