Five Elements of Fiction: Plot, Setting, Character, Point of View, Theme

- **Plot** How the author arranges events to develop the basic idea; it is the sequence of events in a story or play. The plot is a planned, logical series of events having a beginning, middle, and end. The short story usually has one plot so it can be read in one sitting. There are five essential parts of plot:
 - 1) Exposition (introduction) Beginning of the story; characters, background, and setting revealed.
 - 2) Rising Action Events in the story become complicated; the conflict is revealed. These are events between the introduction and climax.
 - **Conflict** Essential to plot, opposition ties incidents together and moves the plot. Not merely limited to arguments, conflict can be any form of struggle the main character faces. Within a short story, there may be only one central struggle, or there may be many minor obstacles within a dominant struggle. There are two **types** of conflict:
 - Internal Struggle within one's self.
 - Character vs. Self Struggles with own soul, physical limitations, choices, etc.
 - **External** Struggle with a force outside one's self.
 - Character vs. Character Struggles against other people.
 - Character vs. Nature Struggles against animals, weather, environment, etc.
 - Character vs. Society Struggles against ideas, practices, or customs of others
 - 3) Climax Turning point of the story. Readers wonders what will happen next; will the conflict be resolved or not? Consider the climax as a three-fold phenomenon:
 - Main character receives new information.

I.

- Main character accepts this information (realizes it but does not necessarily agree with it).
- Main character acts on this information (makes a choice that will determine whether or not objective is met).
- 4) Falling action Resolution begins; events and complications start to fall into place. These are the events between climax and denouement.
- 5) Resolution (Conclusion) Final outcome of events in the story.
- **II.** Setting Time and location that a story takes place. For some stories, the setting is very important; while for others, it is not. When examining how setting contributes to a story, there are multiple aspects to consider:
 - 1) **Place** Geographical location; where is the action of the story taking place?
 - 2) Time Historical period, time of day, year, etc; when is the story taking place?
 - 3) Weather conditions Is it rainy, sunny, stormy, etc?
 - 4) Social conditions What is the daily life of the character's like? Does the story contain local colour (writing that focuses on the speech, dress, mannerisms, customs, etc. of a particular place)?
 - 5) Mood or atmosphere What feeling is created at the beginning of the story? Cheerful or eerie?
- III. Character There are two meanings for "character": 1) a person in a fictional story; or 2) qualities of a person.
 - 1) People in a work of fiction can be a(n):
 - **Protagonist** Clear center of story; all major events are important to this character.
 - Antagonist Opposition or "enemy" of main character.

2) Characteristics of a character can be revealed through:

- his/her physical appearance
- what he/she says, thinks, feels, dreams and what he/she does or does not do
- what others say about him/her and how others react to him/her

- 3) Characters can be...
 - **Round** Fully developed personalities that are affected by the story's events; they can learn, grow, or deteriorate by the end of the story. Characters are most convincing when they resemble real people by being consistent, motivated, and life-like.
 - Flat One-dimensional character
 - Dynamic Character who does go through change and "grows" during a story
 - Static Character does not go through a change.
- IV. Point of View The angle from which the story is told. There are several variations of POV:
 - First Person Story told by the protagonist or a character who interacts closely with the protagonist or other characters; speaker uses the pronouns "I", "me", "we". Readers experiences the story through this person's eyes and only knows what he/she knows and feels.
 - 2) Second Person Story told by a narrator who addresses the reader or some other assumed "you"; speaker uses pronouns "you", "your", and "yours". Ex: *You wake up to discover that you have been robbed of all of your worldly possessions.*
 - 3) Third Person Story told by a narrator who sees all of the action; speaker uses the pronouns "he", "she", "it", "they", "his", "hers", "its", and "theirs". This person may be a character in the story. There are several types of third person POV:
 - Limited Probably the easiest POV for a beginning writer to use, "limited" POV funnels all action through the eyes of a single character; readers only see what the narrator sees.
 - **Omniscient** God-like, the narrator knows and sees everything, and can move from one character's mind to another. Authors can be omniscient narrators by moving from character to character, event to event, and introducing information at their discretion. There are *two* main types of omniscient POV:
 - 4) Innocent Eye/Naïve Narrator Story told through child's eyes; narrator's judgment is different from that of an adult.
 - 5) Stream of Consciousness Story told so readers solely experience a character's thoughts and reactions.
- V. **Theme** Central message, "moral of the story," and underlying meaning of a fictional piece; may be the author's thoughts on the topic or view of human nature.
 - 1) Story's title usually emphasizes what the author is saying.
 - 2) Various figures of speech (symbolism, allusion, simile, metaphor, hyperbole, or irony) may be utilized to highlight the theme.
 - 3) Examples of common themes occurring in literature, on television, and in film are:
 - Things are not always as they appear to be.
 - Love is blind.
 - Believe in yourself.
 - People are afraid of change.
 - Don't judge a book by its cover.

Short Stories: Characteristics

•Short - Can usually be read in one sitting.

•<u>Concise</u>: Information offered in the story is relevant to the tale being told. This is unlike a novel, where the story can diverge from the main plot

•Usually tries to leave behind a <u>single impression</u> or effect. Usually, though not always built around one character, place, idea, or act.

•Because they are concise, writers depend on the reader bringing **personal experiences** and **prior knowledge** to the story.

Four Major components of the Short Story

•PLOT •SETTING •CHARACTERS •THEME

#1 PLOT

•The action that takes place in the story. It is a series of connected happenings and their result. In order to have a result, we must have an initial event, or <u>conflict</u>.

Stages of a Plot

Introduction of characters

The situation: Initial conflict

•The generating circumstances, which create a

•Rising action - heightened anticipation for the reader

•Climax - highest point of anticipation - "make or break" for the main character.

•Falling action and Conclusion. These two are also known as a denouement.

Short stories usually have properties like the following:

•Dramatic conflict. Usually the basis of the story. Source of the problems which may or may not be overcome in the climax.

•Foreshadowing. May be used to leave clues in the story to lure readers to try to predict the ending.

•Repetition. At the least, it helps drive home a point. It can also be used to create other literary devices.

•Suspense. Draws readers to the work.

#2 SETTING

The background against which the incidents of the story take place. Not merely a place, it includes the place where, the time when, and social conditions under which the story moves along.

This can include atmosphere, the tone and feeling of a story, i.e. gloomy, cheery, etc.

In one form or another, setting is essential to the story. Often, the relevance of the story is lost in another setting.

#3 CHARACTERS

There must be living beings in the story that think or act in order to keep the story going. They must seem like living and feeling individuals in order for us to feel strongly about them

The worst thing that could happen for is writer is that you feel indifferent toward the characters. If we don't care for the characters, we are not inclined to keep reading.

FOUR METHODS OF PRESENTING A CHARACTER:

•Actions or thoughts of the character.

·Conversations the character engages in.

•conversations of other characters about a third character.

•Author's own opinion. This might be overt, or may be implied.

Points of View: Presentation of a Story

Author Omniscient (all knowing, all seeing). This is a <u>third person</u> point of view. The omniscient author, writing in third person, sees whatever he wants to see, inside or outside his character, in privacy or public, and interprets as he chooses.
Author participant (<u>first person</u>). The author may be the main character, or could be a secondary character.

Author as an observer (3rd, person). Involves objective treatment, as though the story teller had no inner sight into the character's thinking or behaviour.
 Multiple story tellers (3rd. Person).

#4 Theme

The total meaning of the story. IT DOES NOT HAVE TO BE TIED UP IN A SIMPLE MORAL. In many cases, stories are packages that allow readers to see the outcomes of certain behaviours. Without a theme, the story lacks meaning or purpose. Sometimes the theme is stated, sometimes it is only implied. In other stories, the theme may be a direct refutation of a traditional theme.

which the proteets of the carry

What is plot?

1. What happens.

2. How it happens.

What are the parts of a plot?

- 1. Exposition introduces the reader to the setting and characters.
- 2. Inciting incident this event creates the central conflict or struggle.
- 3. <u>The development</u> part of the story where the struggle takes place.
- 4. <u>The climax</u> the high point of interest and suspense in the story.
- 5. <u>The resolution</u> point at which the conflict is ended, or resolved.

What is conflict?

1. Conflict is the struggle between opposing forces.

- 2. Central Conflict main character must fight against some force or make an important decision.
 - a. Internal conflict take place inside a person's mind. Example a character is torn between risking his life to save someone else.
 - b. External conflict takes place when a person or group struggles against another person or group or against a non-human force such as a storm or a car that won't start.

Special Plot techniques

- 1. <u>Suspense</u> feeling of excitement or tension the reader experiences as the plot unfolds. Writers create suspense by raising questions in the reader's mind.
- 2. <u>Foreshadowing</u> a hint or clue about an event that will occur later in the story.
- 3. <u>Flashback</u> a section of the story that is interrupted to tell about an earlier event.
- 4. <u>Surprise ending</u> an ending that catches the reader off guard with something unexpected.

Parts of Plot Worksheet Name_

Period_____

Read the plot summary and answer the questions

Ellen Montgomery lives in Pullman, Washington. She wants an expensive racing bicycle, but does not have enough money to buy it. She works for eight months after school and weekends in a supermarket to earn the money to buy it. When she has just saved enough money to buy the bicycle, the money is stolen from her house. Ellen then works another six months in the bicycle shop. She is finally able to buy the bicycle, and she becomes a state champion bicycle racer.

1. What is the exposition of this plot summary?

VIDILLIA CONTRACTO

- 2. Describe the inciting incident.
- A DEPART DEPART CHARTER DE LEURE ENGENEREN OF THE OF THE AND THE
 - aicreat confitet faits place inside a person's mind. Example a obstactor is torn between disking bis life to sur, e consenae etse.
- 3. What is the development?

Speedal Piot techniques

- 4. What is the climax of this plot summary?
- 5. What is the resolution?
 - Summise cargos an ending that conches the reader off groups with

What is plot?

1. What happens.

2. How it happens.

What are the parts of a plot?

- 1. Exposition introduces the reader to the setting and characters.
- 2. Inciting incident this event creates the central conflict or struggle.
- 3. <u>The development</u> part of the story where the struggle takes place.
- 4. The climax the high point of interest and suspense in the story.
- 5. <u>The resolution</u> point at which the conflict is ended, or resolved.

What is conflict?

- 1. Conflict is the struggle between opposing forces.
- 2. Central Conflict main character must fight against some force or make an important decision.
 - a. Internal conflict take place inside a person's mind. Example a character is torn between risking his life to save someone else.
 - b. External conflict takes place when a person or group struggles against another person or group or against a non-human force such as a storm or a car that won't start.

Special Plot techniques

- 1. <u>Suspense</u> feeling of excitement or tension the reader experiences as the plot unfolds. Writers create suspense by raising questions in the reader's mind.
- 2. <u>Foreshadowing</u> a hint or clue about an event that will occur later in the story.
- 3. <u>Flashback</u> a section of the story that is interrupted to tell about an earlier event.
- 4. <u>Surprise ending</u> an ending that catches the reader off guard with something unexpected.

CHAPR APETERS

> Protagonisi

Je 7

o oonda ona aooo	0	Central	character
------------------	---	---------	-----------

- Person on whom action centers
- Character who pushes the action forward
- Character who attempts to accomplish something
- o Usually seen as a good person or hero/heroine
- o Usually round and dynamic

Examples of protagonists:

		ball and the
~	i i i i i i i i i i i i i i i i i i i	
		1

> Antagonist

- Character or force that holds the action back
- Character who wants something in opposition to the protagonist
- o Usually seen as a bad person/force or villain
- o Examples of antagonists:

Add School 1	
	Service Service

> Foil

- o Secondary or minor character
- Character who is a contrast or opposite to the protagonist
- o Character who emphasizes or highlights the traits of the protagonist
- o Examples of foils:

 Share set as a se		
	1. 20 A	1

Stereotyped or stock character

- Character that is instantly recognizable because of the stereotype
- o Examples of stereotyped or stock characters:

N:	11 - 21 - 1		
		เป็นสุกสา	
 5	an a	Bay Field Sales	n N

http://www.kimskorner4teachertalk.com

Sample Character Traits

able active adventurous affectionate afraid alert ambitious angry annoyed anxious apologetic arrogant attentive average bad blue bold bored bossy brainv brave bright brilliant busy calm careful careless cautious charming cheerful childish clever clumsy coarse concerned confident confused considerate cooperative courageous cowardly cross cruel curious dangerous daring dark decisive

demanding dependable depressed determined discouraged dishonest disrespectful doubtful dull dutiful eager easygoing efficient embarrassed encouraging energetic evil excited expert fair faithful fearless fierce foolish fortunate foul fresh friendly frustrated funny gentle giving glamorous gloomy good graceful grateful greedy grouchy grumpy guilty happy harsh hateful healthy helpful honest

hopeful

hopeless humorous ignorant imaginative impatient impolite inconsiderate independent industrious innocent intelligent jealous kindly lazy leader lively lonely loving loyal lucky mature mean messy miserable mysterious naughty nervous nice noisv obedient obnoxious old peaceful picky pleasant polite poor popular positive precise proper proud quick quiet rational reliable ... religious

restless rich rough rowdy rude sad safe satisfied scared secretive selfish serious sharp short shy silly skillful sly smart sneaky sorry spoiled stingy strange strict stubborn sweet talented tall thankful thoughtful thoughtless tired tolerant touchy trusting trustworthy unfriendly unhappy upset useful warm weak wicked wise worried wrong young

read write think Copyright 2004 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for charational purposes.

responsible

ROUDO or Flat

Characters are described as being round or flat.

> **ROUDO** character:

- o Well-developed
- Has many traits, both good and bad
- o Not easily defined because we know many details about the character
- o Realistic and life-like
- o Most major characters are round
- "The test of a round character is whether it is capable of surprising in a convincing way. If it never surprises, it is flat." E. M. Forster
- Examples of round characters:

	the same of shifting a	-		- a
่่่่ื่□_				- 0
	Area a			

> File character:

Not well-developed

- o Does not have many traits.
- Easily defined in a single sentence because we know little about the character
- Sometimes stereotyped
- Most minor characters are flat

Examples of round characters:

		•				
<u></u>					 	148
0	4.9 ¹		1.	·		

http://www.kimskorner4teachertalk.com

Remains the same through

Dynamic or Static

Characters are described as being dynamic or static.

> Dung MLC character:

- Undergoes an important change in personality in the story
- Comes to some sort of realization that permanently changes the character
- A change occurs within the character because of the events of the story
- The protagonist is usually dynamic, but not always
- o Examples of dynamic characters:

	s of round characters:	s Exaciple
Ω_		Q
		<u> </u>

> Static character:

- Remains the same throughout the story
- Although something may happen to the character, it does not cause the character to change

http://www.kimskorner4teachertalk.com

- o Minor characters are usually static
- o Examples of static characters:

Three Elements of Characterization

• Physical appearance

What does the character look like?

Actions, speech, and behavior What does the character do? How does the character behave? What does the character say?

Interactions with others How other characters in the story react to this character

Character Map			na shawi ta na kata ka ta sadi shikika na ka ka wasan k
What does the character look like?		How do other characters in the story react to this character?	
	How does the character act?		
		1.0	
			read-write-thin

Other vocabulary terms useful in developing characters:

Protagonist- The main character in a story. The protagonist experiences the conflict in the story. The protagonist does not have to be "good."

Antagonist- The cause of the conflict. The antagonist doesn't have to be a person.

Dialogue-The words a character uses in conversation and how they are used gives the reader insight into the character.

Stereotype- A character that is over simplified. Lacks originality or individuality.

read-write-think Copyright 2007 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

HOW AND WHY CHARACTERS CHANGE

read • write • think Copyright 2005 IRA/NCTE. All rights reserved. • International marcopolo ReadWriteThink materials may be reproduced for educational purposes.

Defining Characterization

Characterization is the process by which the writer reveals the personality of a character. Characterization is revealed through **direct characterization** and **indirect characterization**.

Direct Characterization tells the audience what the personality of the character is.

Example: "The patient boy and quiet girl were both well mannered and did not disobey their mother."
 Explanation: The author is directly telling the audience the personality of these two children. The boy is "patient" and the girl is "guiet."

Indirect Characterization *shows* things that reveal the personality of a character. There are five different methods of indirect characterization:

Speech	What does the character say? How does the character speak?
Thoughts	What is revealed through the character's private thoughts and feelings?
Effect on others toward the character.	What is revealed through the character's effect on other people? How do other characters feel or behave in reaction to the character?
Actions	What does the character do? How does the character behave?
Looks	What does the character look like? How does the character dress?

TIP #1: Use the mnemonic device of STEAL to remember the five types of indirect characterization

TIP #2: Use indirect characterization to analyze visual media:

Film: Look at how the character dresses and moves. Note the facial expressions when the director moves in for a close-up shot.

Drama: Pay attention to the way that the characters reveal their thoughts during a soliloguy.

read write think Copyright 2004 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

Examples of Indirect Characterization from The Cat in the Hat

Type of Indirect Characterization	Examples	Explanation State Contractor
Speech	Many of the words spoken by the cat at the beginning of the story have an upbeat connotative meaning. For instance, the cat says to the children, "But we can have / Lots of fun that is funny!" (7).	This reveals that the cat's character is an upbeat character that likes to have fun.
Thoughts and an about the second to a seco	So all we could do was to Sit! Sit! Sit! And we did not like it. Not one little bit (3).	These are the thoughts of the narrator as he stares out the window on a rainy day. These thoughts reveal that this character is not happy about his current situation.
Effect on others	Throughout the first three quarters of the story, three different illustrations portray the fish scowling at the cat (11, 25, and 37) immediately after each of the cat's activities. When the cat returns to clean up	The scowls on the fish's face support the argument that the cat's behavior at the beginning of the story is not acceptable to the fish. The fish's smile at the end of the story reveals that the cat is engaging in
other people? How do herecter?	his mess at the end of the story the fish is shown with a smile on his face (57).	behavior that is now acceptable to the fish.
Actions	On page 18, the cat engages in "UP-UP-UP with a fish" an activity that involves the cat standing on a ball while balancing seven objects. Later in the story, the cat releases two "things" that fly kites inside the house.	These activities are outrageous, dangerous and should not be conducted in the house. They reveal that the cat's character is not concerned about rules related to safety and appropriateness.
Looks she consided a ship and ready anoteconope woollog a pointly anteuo	Throughout the first three-quarters of the story, the cat is shown with a smile on his face. Towards the end of the story, however, when the cat is told to leave, he is shown leaving the house with slumped shoulders and a sad face.	The smiles reveal that the cat is enjoying himself and is not apologetic for his outrageous behavior. The frown and slumped shoulders at the end of the story show that he is not enjoying himself anymore.

read write think Copyright 2004 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

1

1

Examples of Indirect Characterization from The Cat in the Hat

Character: The Fish

Type of Indirect Characterization	Examples		Explanation
Speech	rustonteron entranenceo ristranenceo ristranenceo	eA to	
T houghts	anti chroch	nan bee a Aon jier: <u>A</u> Other Bred	un arte britaria de Peca sajo de Peca sajo de Peca sajo de Peca
Effect on others	a wijrud az aut ju jour, aut ju jour,	teate stit no d'y each o d'annaice (d	regrittore re- later source uncer source later source lat
Actions	et thet you e divertine you e divertine you e divertine you	e storôu jo jec qercun stô ustuter	 CHVIS CHVIS
Looks	Dolity Jour Active reser- Methonic Mary Ann Berlin - pe Mary Jour	ntine (2000) Dicel (2000) Microsoft (2000) Microsoft (2000)	Cruce suit beachacta projectives projectives projectives projectives curates projectives curates projectives curates projectives curates

read write think Copyright 2004 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

