SHORT STORY ELEMENTS

SETTING

- -The time and location in which a story takes place is called the setting.
 - Place: geographical location
 - **Time:** historical period, time of day, year, etc.
 - Weather Conditions: rainy, stormy, sunny, etc.
 - **Social Conditions:** What is the daily life of the characters like?
 - Mood or Atmosphere: What feeling is created at the beginning of the story? Is it bright and cheerful or dark and frightening?

PLOT

It is the sequence of events in a story or play.

 Introduction: beginning of the story where characters and setting is revealed

Rising Action: where events in the story become complicated and the conflict in the story is revealed (events between introduction and climax)

Climax: point of highest interest and the turning point

 Falling Action: events and complications begin to resolve themselves

Conclusion: untangling of events in the story

CONFLICT

- Man vs. Man
- Man vs. Himself
- Man vs. Nature
- Man vs. Supernatural
- Man vs. Society
- Man vs. Circumstance

CHARACTER

Two meanings for the word **character**:

• The Person in a work of fiction

Or

The characteristics of a person

PERSONS IN A WORK OF FICTION:

Short stories use few characters. One character is clearly central to the story with all major events having some importance to this character. He or she is the <u>PROTAGONIST</u>. If their actions are brave they can be defined as the <u>HERO</u>.

The opposer of the main character is called the ANTAGONIST.

If the antagonist is evil, or capable of cruel and criminal actions, he or

she is called the VILLIAN.

THE CHARACTERISTICS OF A PERSON:

- In order for a story to seem real to the reader its characters must seem real.
- His / her physical appearance
- What he / she says, thinks, feels, and dreams
- What he / she does or does not do
- What others say about him / her and how others react to him / her

CHARACTERS ARE:

- Individual: round, many sided, and complex personalities (3D)
- **Developing**: dynamic, many sided personalities that change, for better or worse, by the end of the story
- **Static**: Stereotype, have one or two characteristics that never change and are emphasized e.g. brilliant detective, drunk, scrooge, cruel stepmother, etc. (2D)

POINT OF VIEW

- First Person: story is told by person directly involved in the story (Uses pronouns I, me, we, etc.)
- Third Person: story is told by someone who is not personally involved in the story
- Third Person Omniscient: story is told by person who is not personally involved in the story but who knows what the characters are thinking and feeling.

• The author's main idea that he / she is trying to convey

Examples:

- -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