Tim O’Brien’s WRITING STYLE in The Things They Carried
As you review the stylistic choices that O’Brien makes in his writing, consider the intended effects.
· What is truth?	“story truth” vs. “happening truth”

· Focus on emotion and feeling, not the events

· “Makes the stomach feel”
· sensory details SHOW the reader, rather than tell
· specific examples make the reader feel
· descriptive diction

· Vivid imagery – words create pictures in the reader’s mind

· Sensory details 

· Figurative Language
· Similes
· Metaphors
· Onomatopoeia
· Personification

· Symbolism (i.e. physical items represent abstract values, beliefs and feelings)

· Repetition (of words, phrases, images)

· Parallel Structure

· Syntax
· Series of long, hyphenated sentences along with use of multiple commas and conjunctions
· Brief sentences, fragments, one-word statements

· Rhetorical Questions

· Non-linear structure: sequence of events are not linear or in chronological order

· Manipulation of Time
· Foreshadowing
· Flashbacks

· Parallels are made between the past and present, United States and Vietnam

· Circularity – within a chapter and within the entire book

· Juxtaposition, contrast, and opposition – for emphasis and to demonstrate a change or effect of an experience

· Fragmentation

· Different Point of Views
· first person “I”, third person, and other characters’ voices
· employs different perspectives and ‘spins’ on the same topic

· Dialogue (between two people) and Internal Dialogue (thoughts in one’s head)

· Conversational language – how people actually talk (i.e slang and obscenities)

· Series of vignettes and inter-related chapters: thematic and character connections
 (
bgamericanlit.wikispaces.com
)
· Meaningful and symbolic titles (of chapters and book)
