# 9 Must-Know Literary Devices

This is an extra resource to go along with the original article:

<u>Motifs in Storytelling: How to Use This Literary Element to Weave a Stronger</u>

<u>Story</u>

As a writer, there are a few techniques you need to know to weave a stronger story. Here are the top 9:

### Conflict

Conflict occurs when two forces are in direct opposition to each other. Conflict should lead to tension in a story, which is what makes it a page-turner.

Learn more about conflict and tension here.

## Flashback

Flashbacks provide background details about a character, event, or setting.

Learn more about how to use flashbacks correctly in your storytelling here.

## Foreshadowing

Foreshadowing is a warning of a future event.

Learn how to foreshadow like a pro here.

#### Mood

Beyond the atmosphere, the mood is the feeling that your reader has when reading your novel.

<u>Learn how to set the mood here</u>.

## Perspective

Perspective is the way that your characters view and think about what's happening in the story.

Learn more about perspective (and the difference between perspective and point of view) here.

### Point of View

Point of view is the lens that an author uses to give readers insight into the story's world.

Learn more about Point of View (along which deciding which one to choose) here.

# **Red Herring**

Red herring is a type of plot twist that misdirects the reader.

Learn more about red herrings (and how to write a convincing mystery) here.

# Subplot

Subplots are side stories that exist within and help to strengthen the main plot.

Learn more about the importance of subplots and how to use them effectively here.

## Tone

The tone of your story is how you, as the writer, feel about the events in your story.

Learn more about tone in this post.