	Overall Elements

	Specific Elements
	Sub-Elements

	· Plot: The series of incidents that produce a dramatic story with a beginning, middle and an end.

· Atmosphere/ Mood: The overall emotional impression of a short story. The author creates atmosphere/ mood by creating a strong sense of place and time.

· Point of View: The perspective from which a story is told. See next page for more details.

· Theme: Often, the reason an author writes a short story is to make some philosophical point about life. This central or controlling idea in a story, which can sometimes be quite subtle, is known as theme.

	Title: Short story writers need to make every word count, including those in the title. Look for clues to a story’s plot, mood, atmosphere or theme.
	Characters:

· Protagonist: The main character in a short story.
· Antagonist: The character who struggles with the protagonist.
Setting:
· Includes elements of both place and time.

	
	Introduction: Short stories typically begin by disclosing some information about character and/or setting that will set the background for some type(s) of conflict.
	

	
	Complicating Incident: An event or series of events occur that involve one or more types of conflict. “Drama” begins with the complicating incident.
	Conflict: There are many different types of conflict. Four common are:

· Character vs. character

· Character vs. society

· Character vs. nature/environment

· Character vs. self

	
	Rising Action: Further conflicts, subsequent to the complicating incident, occur, usually to the protagonist, creating more drama and suspense.
	

	
	Climax: The rising action builds up to the climax, which is the most suspenseful moment or the height of the action in the short story.
	

	
	Resolution: When the story is being concluded, the author ties up any loose ends. Often, elements such as the theme will become evident in the denouement.
	

Point of View: Four Different Narrative Types

	Point of View (hereafter POV) is the frame of reference, voice and central consciousness of a story, novel or essay.

· It is the most important decision an author makes because that decision governs everything the author chooses to convey.

· POV determines the way by which the reader perceives ideas, details, images, etc.

· It must never be confused with the author him/herself.

There are four basic types of POV, though it is not unheard of for these to “bleed” into one another in a given literary work.

	First Person

-major character
	· main character tells the story

· frequent use of I outside of quotation marks

	From “Action Will Be Taken” (Global Reading Safari, 31)

 Probably one of the strangest interludes in my life was the time I spent as an employee in Alfred Wunsiedel’s factory. By nature I am inclined more to pensiveness and inactivity than to work, but now and again prolonged financial difficulties compel me – for pensiveness is no more profitable than inactivity – to take on a so-called job.

	First Person

-minor character
	· minor character (one who “happens to be there”) tells the story

· frequent use of I outside of quotation marks

	From “Island” (Global Reading Safari, 105)

 The police brought him to the hospital. He had been wandering around on the streets for weeks. He had no food; no shelter. He looked like a bagman. The weather too was getting cold. The winter had its first snowfall. The police became worried when one night they found him sleeping in a bus stand. He looked pale and weak. They thought he may freeze to death.

 “Admit him doctor and look after him,” one of the police officers had suggested.

 “Do you want to be admitted?” I asked him.

 “No thanks. I am not sick.”

	Third Person

-limited
	· narrator tells story

· thoughts and feelings of one character are revealed

· single perspective

	From “The Shining Mountain” (Global Reading Safari, 179)

 “Pagma-La, “ he said, “I called you after a shining mountain so that you would stand tall and be proud. Pagma-La,” he said, “Scotland has enough ordinary Morags and Janets already.”

 And he pinned a picture of the Shining Mountain on her wall, and told her that one day they would climb it together.

 For Pagma-La’s father was a famous mountaineer. She would come home from an ordinary school day and there he would be on the BBC news, planting the Union Jack on a far, far mountain peak. She would sit on an ordinary bus and hear people say, “Now there’s a hard man, there’s a hero.”

 So Pagma-La dried her tears and vowed never to be ordinary and disappoint him

	Third Person

-omniscient
	· all-knowing narrator tells story

· thoughts and feelings of all characters may be revealed

· multiple perspectives

	From “A Rupee Earned” (Global Reading Safari​, 206-207)

 Now, the blacksmith’s son wanted very much to come into this inheritance, but he was so lazy he hated to bestir himself to perform the small task his father required. Besides, he did not know how. What a cruel thing, to have to earn a whole rupee when he had never earned a single anna since the day he was born! But a paternal word is a stone mountain, and as a stone mountain is not removed, a paternal word is not changed. His father had spoken.

 The doting mother of this good-for-nothing youth could not bear to see him suffer. When she found a convenient moment…

