What you need to know about short stories ….
Definition: The short story is a piece of prose fiction, usually under 10,000 words, which can be read at one sitting.

Characteristics: The short story is intended to create a single impression (suspense, horror, mystery, fear, humour, pathos, wonder, etc.) Every detail of character, conflict, etc creates one main impression – a unity of effect. Every word counts.

Aristotle’s 3 Unities:

The 3 unities are rules for drama taken from a passage in Aristotle’s Poetics, and are still used as a guideline for the creation of short stories. (think: TAP)

1) Unity of time: The action unfolds over no longer than a day (24 hours)

2) Unity of action: There is one main action, with no, or few, subplots.

3) Unity of place: The action takes place in a single physical space, and does not try to condense spaces. (a street, a forest, a room)

Other key features of a short story:

Few characters : rarely more than six, with one or two main ones.

 only characters essential to the plot are introduced (others may be mentioned)

 characters are revealed, not developed.

Well-defined plot: moves from inciting incident to climax quickly; falling action may be short or non-

 existent.

Parts of a short story:

Title: should be brief, arresting, and a key to the story.

1. Introduction:
- should arouse the readers interest
· should suggest the nature of the conflict

· should introduce the setting and characters.

2. Inciting Incident: the first step in the plot (rising action).

3. Rising Action: the series of related events (crisis) that take place, leading to the climax

4. Crisis/es: the problems encountered

5. Major Crisis: The event that leads to the climax
6. Climax: The peak of the rising action.

7. Falling Action: may be very short or non-existent in a short story; ties up the “loose ends”

8. Conclusion: restates the theme or moral of the story.

	Types of Conflict:
· Person versus Person

· Person versus Self

· Person versus Nature

· Person versus Society

· Person versus Fate

	Literary Style:

· Diction (vocabulary

· Syntax (sentence length and structure)

· Punctuation

· Choice and arrangement of words

· Sound and rhythm

· Use of literary devices

	Characterization:

Direct: the author tells the reader what the character is like.

Indirect: the reader draws his/her own conclusions from:

· Name

· Appearance

· What the character says

· What the character thinks

· What other people think about the character

· How animals react to the character

· The character’ actions
	Theme – The “big idea”

· The central/main idea of the story

· The author’s possible message (ex: what is the author revealing about love?)

· What we infer from the story

· Thoughts on life and humanity

· Universal truths

· Explicit vs. implicit

· Title of the work

	Point of View: The relationship between narrator and story.

· First Person (narrator is a character in the story)

· Third Person Omniscient (knows all, sees all, reveals all)

· Third Person Limited (knows and reveals one character’s thoughts and feelings, but is not the character.)

· Third Person Objective (sees all, observes – like a roving camera)
	Setting – Where (place) and When (time)

· Location/culture

· Time period (past, present, future)

· Time of day (morning, night, etc.)

· Weather

· Landscape/architecture

· Emotional/internal

6

5

7

4

4

8

1

3

2

