The Elements of Fiction
rev 10/10
Setting
the time, place, and general environment in which a piece of fiction occurs

· Can be established briefly or in great detail

· Sometimes the time and place is clearly defined

· Sometimes the time and place is vague and unclear (left up to the reader)

· Sometimes the writer will give clues to the setting

· MORE THAN JUST A BACKDROP FOR FICTION

Functions

1. make fiction more credible/believable

2. to establish mood (the feeling or atmosphere created by fiction)

3. to illuminate/highlight a character

a. setting can be similar to a character (junior high student in school)

b. setting can contrast with a character (a girl from a small town going to school in the city)

4. to provide a source of conflict (attempt to climb a mountain, fight to survive, student studying/trying to fit in at school)

Characterization
the method an author gets the reader to know the characters

the act of creating and developing characters

development of characters

Characterization makes characters believable
You develop an attitude/become involved with the characters

Characters are the life of the plot

Techniques of Characterization

1. speech – look at what a character says to other characters

2. thought – look at what a character thinks; this tells us more than what he/she just says

3. actions – look at what a character does
4. appearance – look at the way a character appears/dresses/looks; may reveal personality

5. conversation of others – look at what other characters say about a character
6. author’s direct comments – the author tells you what you should think/know about the character(s)
Plot
the sequence of events that make up a story

Fiction applies control to the plot – controlled by the author

An author uses three different time orders

1. chronological – in time order; most fiction is told in this way

2. flashback – an author will go back in time to tell something that happened previously

3. interweaving – author disregards time; events are out of order

Story pattern of the plot

1. Exposition – story gets underway; we find out the who, when, where

2. Rising Action – tension builds, conflict is introduced, complications follow; longest part of the plot

3. Climax – highest point of the story; most powerful; the “payoff”
4. Resolution/Denouement – the conflict is resolved, tension is relieved, story concludes
All plots contain a conflict or a mix of conflicts

1. man v himself – a character battles him/herself internally (growing up and wanting to fit in; going to school)
2. man v man (or a group of men) – characters battle each other (rival football teams, war, lovers)
3. man v environment – characters try to survive in their world/environment (stranded on an island, surviving during war/sickness)
4. man v supernatural – something that is unnatural/not real (ghosts, magic)
Foreshadowing

· points or hints toward future events

· builds tension or suspense

· prepares readers to predict or anticipate future events
Point of View
the vantage point or perspective from which fiction is told

Types

1. 1st Person or Personal – a major character tells the story

· This limits the information that he/she/we know

· It controls the quality of information; it is based on his/her personality

· It is direct and natural

2. 1st Person Observer – a minor character tells the story

· The character may or may not be involved

· Could be simply a reporter

· It is direct and natural

3. 3rd Person or Omniscient – told directly by the author

· This is the ultimate/best vantage point

· As a reader we have infinite knowledge of what is happening in the plot

· The author may or may not reveal a character’s thoughts

The author may offer his/her own opinions/judgments

Mood
feeling or atmosphere created by a piece of fiction

the emotional charge of a piece of fiction

Mood is created by

1. plot

2. characters

3. setting

4. author’s word choice
Symbol
anything that stands for or represents an idea or something else
a shortcut to meaning

There are two kinds of symbols

1. Conventional – universally agreed upon ideas

· darkness = death

· light = hope

· mountain = strength

· flag = patriotism

· cross = higher power

2. Created – author creates it him/herself

· author tells reader directly

· author suggests or implies that something is symbolic (Harry Potter’s scar symbolizes evil or how he lived and his parents died)

Theme
the central message, concern, or purpose of a work of fiction

A piece of fiction’s theme

· is not a summary of the plot.

· is the writer’s central idea.

· grows out of the subject.

· stimulates the intellect.

· may be stated (the author tells you).

· may be implied (you have to figure it out on your own).

Tone/Voice
the writer’s attitude toward his/her audience and subject

Tone can be formal or informal, serious or playful, bitter or ironic, etc.

Tone is identified by

1. things the author points out.

2. words the author uses.

3. how the author writes the fiction.
