

Foreshadowing

Give us a hint...

Presented by
Johnny Worthen

www.JohnnyWorthen.com

A Definition

- **Foreshadowing:** The literary device foreshadowing refers to the use of indicative words/phrases and hints that set the stage for a story to unfold and give the reader a hint of something that is going to happen without revealing the story or spoiling the suspense. Foreshadowing is used to suggest an upcoming outcome to the story.

Foreshadowing Spectrum

- Levels of obviousness
 - “He vowed that day to get even no matter what - even if it took until the end of the book he’d make Angela pay!”
 - “His warm smile left him. He took a deep breath and spat.”
- Levels of detail
 - “It would be a night to remember.”
 - “If anyone touches this button, Mr. Bond, my entire plan will be ruined in a spectacular special-effects driven orange-fireball montage of destruction and I will be defeated.”

Clues in a *Mystery*

- “I see dead people.”
 - Plot point + extra meaning/foreshadowing
 - Plot Twist
 - Makes sense at the end. (Sixth Sense!)
- “Penelope’s perfume bottle was not where she left it.”
 - Important detail or red herring?
 - Misdirection is as important as direction
 - Options, puzzles, angles

Prophecy

- Mystical
 - MacBeth
 - Arc: “fair is foul and foul is fair”
 - Detail: “Great Birnam wood to high Dunsinane hill shall come against him”
 - Surprise: “Fear not, Macbeth. No man that’s born of woman Shall e'er have power upon thee”
 - Dreams/Ghosts/Seers/Prophets/Ancient Texts
- Contemporary
 - The Cornetto Trilogy
 - Shaun of the Dead / Hot Fuzz / World’s End

Beware Spoilers

- Foreshadowing has to be delicate and often obfuscated or it will spoil the suspense instead of adding to it.
- “If anyone touches this button, Mr. Bond...”
 - No biggie. Low level mystery
 - The question becomes “how” and “who”
- “Dr. Acula is here to see you, detective, about those mysterious murders you’re investigating.”
- Movie Previews - amirite?
- Blurbs, Covers and Marketing Material
 - Gotta give a little, but not too much.

Meta Foreshadowing

- First Person Narrator
 - Is going to be alive at the end
- Historical Fiction
 - Napoleon is going to have a bad time at Waterloo
 - Dances with Wolves: Kevin Costner's new Indian way of life won't last long

Seeking Attention

- Foreshadowing often draws attention to itself with contrasting style and mood to signal an important clue
 - “Tommy was ever so happy. He loved life and Stephanie and knew in his glowing heart they’d be happy forever. Little did he suspect the misery to come.”
 - Change in mood is startling and thus a memorable foreshadowed clue

Nothing to See Here

- Foreshadowing often obscured
 - “Pat spent a year with his aunt in Perth to recover from an unknown ailment, many people believed to have been caught a loose woman.”
 - Small detail slipped in casual dialog, long description, etc.
 - The important detail is not the disease, but the place.
 - Later explains how Pat knew about Australian Toad Venom
 - Often requires the reader to make connections
 - Perth = Australia
 - Pay off in the end
 - Reader involved in the story
 - Feels smart for figuring it out beforehand
 - At least it makes sense*

Makes Sense: Plot Twists

- Foreshadowing lets the writer justify later event and prepare the reader for “unexpected” twists.
- OR NOT - Surprise Plot Twist
- “I saw that coming” vs. “I didn’t see that coming”
 - If too drastic a turn, the reader can feel cheated and lied to — you lose trust
 - Deus Ex Machina
 - A foundation of expectation and possibility is vital to be fair to the reader
 - No matter how hard the turn, the reader should be somewhat prepared for it
 - Crying Game, Fight Club, Soylent Green

Chekov's Gun

- “One must never place a loaded rifle on the stage if it isn't going to go off. It's wrong to make promises you don't mean to keep.”
- Foreshadowing is A Promise You Make to the Reader
 - If you break your promise, you suck (and lose the trust of your reader)
 - The tipped bottle was the key to the whole mystery
 - Somebody pushes that button
 - Even red herrings should be tied up
 - Wrong answer, move along
 - His surly look was due to his palsy not malice.

Common Tropes

- The Weather
 - Storm Coming / Change in the Weather
- Brief disassociated glances at a characters, objects, details, etc which haven't been attached to the story yet.
 - Cook in Hunt for Red October
 - Lamp-shaded in Kiss Kiss Bang Bang
- End of Chapter Teaser
 - They'd found a safe place... or had they?

Writing Foreshadowing

- Know what you're saying
 - Theme
- Know where you're going:
 - Waypoints and ending (at least)
- As you're building up the story toward an end, clues will naturally fall into place
- Good device to intentionally add spice to an otherwise bland but necessary chapter.
- Symbolism offers rich menu for foreshadowing

Q & A / Work Session

- What'd I miss?
- Really? You want to talk about that?
 - Well okay... whatever.

Would you like to know more?

- This presentation and others are available for download on my website.
- Please sign the guestbook while you're there!
- www.johnnyworthen.com