

Elements of Literature

Plot

- Difference between plot and chronology; Plot is the sequence of events as presented by the author
- Pyramidal Plot Elements
 - Exposition-introductory material in a work of fiction
 - Creates tone and Gives setting
 - Introduces characters and often conflict
 - Supplies other facts necessary to understanding
 - Usually at beginning of the work
 - Conflict-struggle between two opposing forces
 - Four kinds
 - External
 - Man vs. man
 - Man vs. nature
 - Man vs. society
 - Internal
 - Man vs. himself
 - (Man vs. fate)
 - Often more than one type in a work, but one will dominate
 - Inciting incident: The catalyst: Event or force that gets the action in motion
 - Rising action: Development and complications
 - Climax: Moment of greatest emotional intensity
 - Crisis: Typically in middle, but in modern works often located near the end
 - Point where situation of the main character is certain to either worsen or improve
 - Falling action
 - All the events that follow the climax
 - Dénouement
 - French for “unknotting” - Final explanation/ unraveling of a plot (solution of a mystery, etc.)
- Key terms
 - Foreshadowing - use of clues about the events to come
 - Flashback - a section of a literary work that interrupts the sequence of events to relate an event from an earlier time

Characterization

- Character - people, animals, etc., that perform the action in a story
 - Flat characters - aka two-dimensional or wooden characters
 - Characters that are not well developed, that are given only one or two characteristics
 - Stereotypes - stock characters
 - Easily recognized types or kinds of people Conventional characters
 - Round (rounded) characters - aka developed or three-dimensional characters
 - Characters that are complicated and exhibit so many traits that they seem like real people

- Static character - a character who remains basically the same *inside* throughout the story
 - Things happen *to* such a character without things happening *within*
 - Action serves to reveal the character
 - Sometimes a static character may *seem* to change as the reader finds out more about him, but this doesn't mean he's not static
- Dynamic character - a character who changes inside in some significant way
 - Action shows the character changing in response to the action
- Protagonist - the main character in a work
- Antagonist - the character or force in conflict with the main character

Point of view

- p.o.v. - the perspective or vantage point from which a story is told
- Narrator - the speaker or character who tells the story
 - Different from the author, but the author's choice of narrator helps determine the p.o.v.
 - This decision affects what version of a story is told and how readers will react to it
 - Narrator always present in a story
- Three main points of view
 - First person - always limited
 - Told from the perspective of a character in the story ("I")
 - Third person limited - told by an outside narrator who doesn't know everything
 - If the author uses third person limited p.o.v. and restricts the presentation to the interior responses of one character, we have an interior monologue
 - Third person omniscient - told by an outside narrator who does know everything
 - (Second person - "you" - rarely used)

Setting

- Setting—the time and place of the action in a story
- Four elements: location,
 - 2 - the occupations and daily manner of living of the characters
 - 3 - the time or period in which the action takes place (e.g., the epoch in history or the season of the year)
 - 4 - the general environment of the characters, such as religious, mental, moral, social, and emotional conditions

Symbols

- Symbol - something that stands for itself and for something else
 - Ex. – flag = colored cloth *and* stands for a country; traffic sign = piece of metal attached to a pole *and* stands for a traffic law
- Combines a literal and tangible quality with an abstract or suggestive aspect
 - In this sense, all language is symbolic and so are many of the things we use in daily life
- Symbol is different from image
 - Image - a literal and concrete representation of something that can be known by one of the five senses

- Symbol does this *and* takes it further by making the image suggest something beyond itself
- Symbol is different from metaphor
 - Metaphor - invokes an object in order to illustrate an idea or demonstrate a quality
 - Symbol *embodies* that idea or quality
- Symbol is different from allegory
 - Allegory - a form of extended metaphor in which objects, people, and actions in a story are equated with meanings that lie outside the story itself
 - Allegory is a story with more than one level of meaning - a literal one and one or more symbolic levels
 - Universal symbol - aka conventional symbol
 - Widely known and accepted
 - E.g., a voyage symbolizing a life, flowing water representing time passing, a skull for death
 - Personal symbol - created by one author for a particular work
 - Only applies in that one novel
 - Example: *Moby-Dick*

Tone

- Tone - the attitude an author takes toward his audience and subjects (esp. characters and situation)
 - Conveyed through the author's choice of words and details
 - May be determined by the writer's intent and comments
 - May be formal or informal, friendly or distant, personal or impersonal
 - Characters within a story may also convey a tone toward a situation or other characters (respectful, sympathetic, etc.)
 - Characters' attitudes are revealed through dialogue and actions
 - Characters' tone revealed through word choice and intent
- Style - an author's typical way of writing
 - Includes word choice, grammatical structure, sentence length, organization, etc.
- Voice - a combination of tone and style
 - Voice is an author's "signature"

Irony

- Irony - the recognition of a reality different than appearance
- Three types
 - Verbal irony
 - Words are used to suggest the opposite of their usual meanings
 - Dramatic irony
 - Contradiction between what a character thinks and what the reader or audience knows to be true
 - Situational irony - aka irony of situation
 - An event occurs that directly contradicts the expectations of the reader or audience (surprise or twist endings)
- Irony is more easily detected in speech than in writing; Sarcasm is a type of irony, but literary irony is less harsh than sarcasm

Theme

- Theme - the main idea or truth about life an author tries to present
 - In nonfiction, it's the thesis or general topic of discussion
 - In fiction, an abstract concept made concrete through representation in person, action, and image
 - No proper theme is simply a subject or activity - theme implies a subject and a predicate
- Associated terms
 - Denotation - an objective, dictionary-style definition
 - Connotation - a definition loaded with emotional overtones
 - Moral - the lesson taught by a literary work

© Kevin Cook and Indian Hills Community College