Elements of Literature

I.
Setting

WHERE AND WHEN A STORY TAKES PLACE

II.
Plot

THE SEQUENCE OF EVENTS IN THE STORY

GENERAL LITERARY STRUCTURE

D. CLIMAX

THE TURNING POINT OF THE STORY

 C.
RISING ACTION

E.
FALLING ACTION

CONFLICTS DEVELOP

CONFLICTS DIMINISH

 B. INCITING INCIDENT

EVENT TO BEGIN THE

CONFLICT OF THE STORY

A.
EXPOSITION

F. DENOUEMENT

(INTRODUCTION)

*(CONCLUSION)

*CHARACTERS (WHO)

*RESULT OF

*GOALS (WHAT)

CONFLICTS

*SETTING (WHERE/WHEN)

*FINAL OUTCOME

III.
CONFLICT

A STRUGGLE BETWEEN TWO OPPOSING FORCES

A.
EXTERNAL:
PERSON FACES A STRUGGLE WITH

AN OUTSIDE FORCE

1.
PERSON VS. PERSON

2.
PERSON VS. NATURE

3.
PERSON VS. SOCIETY

B.
INTERNAL:
PERSON FACES A MENTAL STRUGGLE

1.
PERSON VS. SELF

C.
PROTAGONIST:
MAIN CHARACTER

D.
ANTAGONIST:
MAIN CHARACTER’S RIVAL

E.
Dramatic Foil:
A character who sets off another character by

contrast.

F.
TYPES OF CHARACTERS:

1.
ROUND:
Fully developed character; major

characters. They show strengths and weaknesses

as well as some type of change during the story.

2.
FLAT:
Posses a single trait; minor characters

a. stereotypes: “typical” characters--politicians

b. foils:
minor characters opposite major

characters. The two set off the

others’ personality traits.

3.
DYNAMIC
:
Character changes during story

4.
STATIC:
Character does not change during story

IV.
THEME

THE BASIC OR GENERAL TRUTH THE AUTHOR IS

TRYING TO PRESENT--THE STATEMENT MADE ABOUT A

GIVEN TOPIC.

A.
Theme is the main idea or basic meaning of a literary work. It is

the abstract concept embodied in the work.

B.
Sometimes the author states the theme directly; at other times

he/she only implies it. Usually, but not always, the theme can be

stated in a single sentence. Avoid stating themes as cliché’s.

ex. Don’t say the theme of “War” is “nice guys finish last.”

C.
Not all literary works have a theme. In stories written primarily

to entertain, there often is no theme.

V.
POINT OF VIEW - NARRATION

A.
Participant Point of View--First person narrative

1. Types of first person narrative:

a. the narrator as a major character in the story (the story is

told by the narrator and is mainly about him/her)

b. the narrator as a minor character in the story (the narrator tells a story that focuses on someone other than him or herself, but is still a character in the story.

c. innocent-eye narrator: The character telling the story may

be a child or a developmentally disabled individual; the narrator is thus naive. The contrast between what the innocent-eye narrator perceives and what the reader understands may produce an ironic effect.

d. stream of consciousness: (interior monologue) is a

narrative method in modern fiction in which the author tells

the story through an unbroken flow of thought and awareness. The technique captures exactly what is going on in
the mind of a character.

e. another special type of first person narrative

involves different times in a character’s life.

LIMITS OF FIRST PERSON NARRATIVE?

1.
Bias

2.
May lie to make self look better

3.
Reader can only know what the narrator knows,

sees, etc.

4.
Reader doesn’t know what the other characters

think and feel.

B.
Non-participant point of view: Third person point of view. (uses pronouns like he, him she, her, they)

1. Types of non-participant point of view

a. omniscient narrator--the narrator can enter

the minds of all characters

b. selective (limited) omniscient--The author

limits the narrator’s omniscience to the minds of

a few of the characters or to the mind of a single

character.

c. objective narrator-- The narrator does not

enter a single mind but instead records what can be seen

and heard. This type of narrator is like a camera or a fly on the wall.

C.
An author may use several types of point of view

within a given work.

VI.
Time--Perspective

A.
Narrators tell stories from different time perspectives

1.
Present--the story is told in the narrator’s present

2.
Flashback--the story is told as a flashback to the

past

3.
Overlapping--the time perspective overlaps

VII.
Figurative Language

INTENTIONAL DEPARTURE FROM THE NORMAL ORDER,

CONSTRUCTION, OR MEANING OF WORDS

(language that is not intended to be interpreted in a literal sense.)

A. In figurative language, the author is representing one thing in terms

of another.

a.
Simile A stated comparison using “like” or “as.”

ex.
He eats like a bird.

b.
Metaphor An implied comparison not using “like” or “as.”

ex.
Life is a dream.

c.
Personification Giving human characteristics to non-human

things.

ex.
The sun smiled at me.

***Many times authors use figurative language to give

emphasis to ideas and to make their style vivid.

VIII.
Suspense and Foreshadowing

A.
Suspense is anxious uncertainty about what is going to

happen, especially to those characters with whom we feel

sympathy.

B.
Foreshadowing is the use of hints or clues to suggest what is

going to happen. Foreshadowing is often used to build suspense.

Sometimes you must look back in a story to find elements of

foreshadowing.

X.
Irony--Irony is a contrast between what is stated and what is

really meant, or between what is expected to happen and what

actually happens. Although there isn’t really a synonym for irony,

the word opposite comes close. There are three different kinds of

irony.

A.
Verbal Irony is saying one thing and meaning something

else.

B.
Dramatic Irony is irony in which a reader or audience

knows something that a character in a story or play does not

know.

Ex.
Fortunato is dressed like a fool, but the reader knows

he is one.

C.
Irony of Situation occurs when events turn out opposite to

what is expected. For example, in “War” the protagonist

is killed by the man whose life he spares.

XI.
Symbol--Any object, person, place or action that has meaning in

itself and stands for something larger than itself. Something that

stands for more than what it really is.

XII.
Allusion--A reference in one work of literature to a person, place,

or event in another work of literature or in history, art, music,

or religion.

XIII.
Diction--a writer’s choice of words, particularly for clarity,

effectiveness, and precision. (formal, informal, abstract, concrete)

Authors choose their words carefully in order to portray their

messages in a desired fashion.

1.
An author must decide which words will best represent

what they want to say as well as fit their purpose and

audience.

2.
Authors must keep in mind the different meanings of words.

1.
denotation--the common agreed upon meaning of

a word (dictionary meaning).

2.
connotation--the implied or intended meaning of a

word.

3.
Authors choose words appropriate for the situation--formal

or informal; slang or standard dialect etc.

4.
Tone--the attitude a writer takes toward his or her subject,

characters, and readers.

a.
Tone is created through diction and details.

5.
Time--the time in which the story is set in relation to the narrator.

a.
flashback

b.
present

c.
overlapping
