ACADEMIC SKILLS CENTRE, DAWSON COLLEGE
 X3.2

TECHNIQUES AND DEVICES: Definitions

The following terms are listed on the English Exit Exam as appropriate techniques and devices to mention in discussing “ways in which the author develops her/her ideas.” It is always best to choose devices that you recognize easily and understand well. Memorizing
definitions of unfamiliar terms is not usually helpful, but the following definitions might be useful for clarification.
Allusion:
An allusion is an indirect reference to a well-known person, event, literary work, myth, etc. [e.g. mentioning Darth Vader is an allusion to Star Wars; mentioning Eden is an allusion to the Bible.]

If an author mentions a book, movie, legend, etc. by name, this can be called a reference.
Analogy:
An analogy is a detailed comparison; it explains something through point-by-point parallels with another thing. [e.g. “writing a term paper is like building a house: the outline is the blueprint; the research notes are the building materials; the introduction is the foundation…” etc.]

Appeal to Authority:
This refers to an essayist’s references to experts’ opinions or findings to support certain views.
Characterization:
Characterization is an author’s use of fictional characters to represent certain ideas or human qualities. It involves the writer’s skill in developing effective, meaningful characters.
Comparison / Contrast:
In a comparison, the writer examines two things, mentioning both similarities and differences. Meanwhile, a contrast focuses on differences only—typically major differences.
Diction:
Diction is simply an author’s choice of particular words or types of words—the use of effective vocabulary to create certain impressions or to convey information clearly.

Definition:
This device is seen when an essayist explains key terms, defining them to help the reader understand the discussion.
Dialogue:

Dialogue is conversation between characters in fiction, normally appearing in quotation marks.
Emotional Appeal:
This is seen when an author deliberately tries to touch the emotions of the reader in order to make an essay more persuasive.
Empirical Evidence:
This is the presentation of scientific findings (from the physical or social sciences) to support an essayist’s position.
Enumeration:
This refers to an author’s use of numbering or some very similar device to establish a clear sequence of points in an essay. [e.g. “First . . . Second . . . Third. . . .”]
Flashback:
In a short story, a flashback is a jump backwards in time: the author suspends the progress of the plot to narrate earlier events, usually returning to the present when the flashback ends.

Foreshadowing:
Authors of short stories sometimes use foreshadowing to give subtle clues about things that will happen later. Certain words or images found early in a story can act as hints about important events that follow.

Imagery:
Imagery is a general term for descriptions which create vivid sense impressions in a reader’s mind—usually sights or sounds, but occasionally tastes, smells, or the tactile feel of things.

Irony:
Irony is the sense that something is strangely the opposite of what would be expected. [e.g. it is ironic if a fire station burns down, or if a mathematician can’t count his change; it is ironic if a story about misery and death is set on a beautiful spring day]

Essayists might occasionally use verbal irony—saying the exact opposite of what is really meant. [e.g. saying “It was a brilliant idea” when referring to something stupid, or “It’s just wonderful” when describing a terrible situation]

Level of

 Language:
This refers to the degree of formality of the language used in an essay or story. It can range from very casual (with slang, personal tone, and loose sentence structure) to very formal (perhaps with a scholarly tone, very proper grammar, and sophisticated vocabulary).

Metaphor:
A metaphor is a figure of speech that suggests a comparison by referring to one thing as if it were something else. [e.g. “Life is a winding road”—suggesting that life is like a road; “She was the sunshine of his life”; “The moon was a ghostly galleon”; “His eyes were glued to the TV”]
Methods of

 Argumentation:
If an essayist uses clear reasoning—establishing points and drawing conclusions in an organized way—this can be mentioned as a use of ‘logical argument.’ If you are familiar with specific patterns of formal reasoning (deductive, inductive, etc.), you may comment on them.

Narration:
Narration simply means telling a story. It can be used as a device in an essay if the writer tells some kind of story to make a point. (On the other hand, in a short story, narration is the basis of the entire work, so it cannot be discussed as a ‘device.’)

Narrative Point of View:
In a short story, point of view refers to the basic mode of story-telling chosen by the author.

In first-person narration, the story is told by one of the fictional characters (speaking as “I . . .”), giving readers direct insight into his/her thoughts and feelings.

In third-person narration, the story is told by a voice with no actual identity (referring to all characters as “he . . .” or “she. . .”). This type of narration can have different levels of “omniscience”: it usually reveals the thoughts and feelings of one character—occasionally more than one—but sometimes it describes no one’s thoughts or feelings at all.
Refutation of

 Opposing Views:
Refutation is a tactic used by debaters when they criticize their opponents’ arguments as a way of defending their own. An essayist might use this same technique—supporting his/her own opinion by pointing out faults in opposing views.

Rhetorical Questions:
These are actual questions asked in the text of an essay to help make a point or to prompt readers to think. They are “rhetorical” because they can make the essay more persuasive.
Setting:
The setting is the time and place in which a story takes place.

Symbolism:
Symbolism is a writer’s use of something to represent a concept, feeling, situation, etc. Symbols can be objects, animals, colours, light or darkness, weather, etc. [e.g. a dark shadow can symbolize death, a lamb can symbolize innocence, autumn can symbolize old age, a winding river can symbolize life, the colour red can symbolize anger, light can symbolize hope]

Tone:
Tone is the mood or emotional feeling of a story or essay [e.g. anger, joy, sorrow, fear, nostalgia]

Notes:
▪ Four other techniques and devices are listed on the Exit Exam: cause and effect, description, example, and repetition.
▪ The instructions indicate that students are free to mention techniques or devices that are not on the list.
WM 2010

