
Prose Fiction Terminology (English 10)

Short Stories

Short Story: A fictional tale of a length that is too short to publish in a single volume

like a novel. Stories are usually between five and sixty pages: they can be read in a single

sitting. Usually, short stories concentrate on relatively few characters and events.

The short story is considered to have three elements: plot, characterization and setting -

as well as several devices or features. As well, stories contain the following devices:

theme, conflict, point of view, suspense, foreshadowing, flashback, deus ex machina and

in medias res. Theme is so vital to the short story that some critics prefer to consider it

the fourth element, rather than a device or feature.

Elements

A. Plot: The events of the story or the series of actions that take place in the story

are referred to as the plot. Basically, the plot is what happens in the story.

Traditionally, it is divided into five parts.

1. Introduction: The reader meets the characters and discovers the setting. Reader

interest is aroused here. The conflict that drives the story’s action is discovered at

the end of the introduction, with the initiating incident.

2. Rising action: This builds up the story, is the longest part of the story and is a

series of steps that lead to the climax. You get more information about conflict

and character here.

3. Climax: Here, the reader finds out what happens to the conflict, or how the

conflict is resolved. It may not yet be finished, but the reader now has a good

understanding of what way it is going to go.

4. Falling action: The plot begins to wrap up in this section of the story, which is

usually brief.

5. Denouement/Conclusion: This part follows quickly after the climax and

provides the last pieces of information for the reader. Denouement is French for

“unknotting”; you may therefore think of denouement as the unknotting or

untangling of the plot. Another word for denouement is conclusion. There are four

types of denouement or conclusion and they have a variety of names:

1. expository happy (all loose ends are tied up and explained and the ending

is happy)

2. expository sad (all loose ends are tied up and explained and the ending is

sad)

3. surprise or twist (something happens that the reader does not expect at

all)

4. unresolved/indeterminate/cliffhanger (the reader is left with questions

and has to, in part, supply the ending him or herself. Some loose ends are

left to dangle)

Plot Diagram: Also known as Freytag’s Pyramid, the story diagram or plot diagram,

was invented in 1864 by Gustav Freytag to visually represent the five plot parts and

their relationship with one another. Modern stories may or may not tidily fit Freytag’s

Pyramid.

B. Characterization
Character Types

 Protagonist: The main character in the story. Is usually, but not always, a “good

guy”.

 Antagonist: The force against the protagonist. Is usually another character, but

not always, especially if the conflict is “person against self”. The antagonist is

usually described as “the bad guy”, although that description doesn’t work if the

conflict is person against self or person against environment.

 Flat: This is a minor character with one or maybe two sides to the personality.

These characters might not seem very realistic or life-like because so little is

known about them.

 Round: These characters are believable and complex people with several sides to

their personality. They are lifelike and behave like real people would, if real

people were in those same situations.

 Dynamic: Also known as a kinetic character, a dynamic character changes in

some important way because of plot events. For example, a cruel old man might

see the error of his ways and become generous and kind. Or, a gentle girl becomes

vicious and angry because her parents divorce.

 Static: These characters are the opposite of dynamic characters. These are people

who don’t change in the course of a story. They have the same personality

throughout.

 Stock: Also known as stereotypical, these characters are people who are easily

recognized as “types”. It wouldn’t matter what story they appear in, they are

always the same. For example, the old witch-like woman, the geeky scientist, the

airhead, the dumb jock.

Introduction
Initiating
incident

Rising
action

Climax

Falling
action

Conclusion/Denouement

Character Analysis: The author may choose any of six ways to reveal a character to the

reader. The reader must therefore be prepared to watch for "clues" about each character

in these same six ways:

1. physical appearance

2. things the character says

3. things the character does (actions)

4. things the character thinks

5. author information

6. things other characters say about the character

Character Sketch: A character sketch is a description of a character's moral and

personality qualities, written in paragraph form and with specific examples from the story

in question. Usually, the character terms (see above) are used in the course of the

description. Physical appearance or dress is sometimes described as well.

C. Setting: the author may choose to state the setting clearly or leave it to the reader to

infer from textual clues (such as weather). There are two parts to a complete setting:

 Emotional Setting (mood or atmosphere)

 Physical Setting (time, place, season)

Setting may also be considered as divided into the categories of general (season, town,

etc.) and immediate (the actual surroundings in the story/novel).

Short Story Devices and Features

A. Theme: The message of the story, stated in one or two complete sentences. When a

person describes a story’s theme, the person is describing what can be learned about life

and/or people from the story. Theme is so important, it is often described as the fourth

element of the short story. Although sometimes theme is called “the moral of the story”,

this isn’t accurate because theme and moral are separate entities.

B. Moral: A moral deals with right and wrong, with acceptable and non-acceptable

societal values, and is limited to this; whereas, a theme is the subject matter the writer

deals with. Although right and wrong may have some bearing in the story, this is

mutually exclusive to the subject.

C. Conflict: Conflict drives the plot forward. The reader discovers the conflict by the

end of the introduction with the initiating incident, which is an event that demonstrates

the conflict to the reader and begins the rising action. There are four different types of

conflict:

 Person versus person

 Person versus self

 Person versus environment

 Person versus the supernatural/machine

D. Point of view: the writer selects the point of view from which to tell the story that

best suits his/her intentions as a writer

 First person: “I” is the central character and tells his or her own story.

 Second person: the story is told about “you”. “You could see the anger in her

eyes.”

 Third person:

o Omniscient: Characters are referred to as “he” and “she” and the reader

knows what is going on in their heads. All character thoughts are made

clear in the text.

o Limited omniscient: Characters are referred to as “he” and “she” and the

reader knows what is going on in some of their heads. The remaining

characters are treated in the objective fashion.

o Objective: The story is about “he” or “she” and the author records action

objectively, as a movie camera would. The reader does not see any of the

character’s thoughts (doesn’t get inside their heads).

E. Deus ex Machina: From the Latin "god out of the machine." This device refers

to any artificial device that is not a natural extension of the plot and that allows for an

easy – and unbelievable - resolution of conflict. An improbable plot event.

F. In Medias Res: beginning in the middle of the action. A sample beginning to

such a story would be “I saw the punch coming but couldn't duck in time. I collapsed to

the floor, nose gushing red, clotted blood.”

G. Flashback: When a character thinks back to an event that occurred before the story

began. Sometimes flashbacks are written as separate “interrupter” sections within a

novel. Flashbacks are also used in short stories.

H. Foreshadowing: A hint of events to come. Also used extensively in short stories.

I. Suspense: Anxiety or apprehension resulting from an uncertain, undecided, or

mysterious situation. Excited anticipation of an approaching climax.

Novels

Many of the terms associated with short stories are also used in novels, particularly

setting, characterization, plot, and theme. The difference between a novel and a short

story is in the length and complexity of the narrative. Novels are longer and more

complex than short stories.

 Novel: An extended piece of prose fiction formed into a narrative. A novel takes

several sittings to read in its entirety.

 Novella: A piece of prose fiction that is in between the short story and novel in

terms of complexity and length. It is also a narrative (tells a story). A classic

example is John Steinbeck’s Of Mice and Men, which is six chapters long (about

100 pages).

Additional Conflict Terms

 Internal conflict: When the conflict is inside a character in a novel as an

internal struggle. Usually characters, like real people, have conflicting fears and

goals that cause them to behave in certain ways. These secret (from the other

characters) conflicts represent the character’s internal conflict. The reader, of

course, is aware of the internal conflict because he/she can see the character’s

thoughts.

 External conflict: When the conflict is outside a character in a novel. External

conflict is the opposite of internal conflict, in that it is obvious to all the other

characters in the story, as well as the reader. External conflict is best described as

the adversities faced by the character during the plot. Either internal or external

conflict can be the main conflict of a story and therefore the primary driver of the

plot.

Style: Writers use many, many different techniques to attract reader interest and attention

or accomplish their literary purpose in short stories, novels, poems and plays. Several

such techniques follow here:

 Irony: There are three different kinds of irony.

o Verbal irony occurs when the opposite of what is said is actually meant

(sarcasm is an extreme form of verbal irony).

o Situational irony occurs when an event occurs that is the opposite of what

was expected by the character and/or reader.

o Dramatic irony is when a character says something, but the

audience/reader knows more than the character does about other

characters or events, so the statement comes across with a double meaning

that the audience/reader “gets” and the character doesn’t.

 Satire: A style of writing that has the goal of mocking or scorning either an

individual, an institution or society as a whole. Angry and bitter satire is called

Juvenalian satire while gentle mockery is called Horatian satire.

 Parody: A literary work that imitates the characteristic style of an author or work

for comic effect or ridicule; a humorous, satirical or off-beat imitation of a person,

event or serious work of literature. E.g. “The Simpsons” TV show often parodies

classic novels or stories.

 Symbol: A symbol has two levels of meaning: a literal level and a figurative

level. Objects, characters, events and settings can all be symbolic in that they

represent something else beyond themselves. E.g. the dove is literally a bird, but

has become a universal symbol of peace.

