

Fiction Analysis 1

Fiction Analysis

The task in this assignment is to analyze a short story. After careful reading, rereading and analysis, you will come to some conclusion regarding either a central character, or the theme of a short story. Your conclusion will be stated in the form of a thesis, and you will explore and analyze the elements of fiction in order to support your thesis. The following summary of the elements of fiction should help your analysis.

I. Theme. Theme is the statement of the “truth” of a work---the central idea explored in the work. Theme often deals with four general areas of human experience:

1. The nature of humanity.

2. The nature of society.

3. The individual’s relationship to the world.

4. The individual’s ethical responsibilities.

Theme often explores broad questions, such as:

1. Is human nature essentially noble or corrupt (or mixed?)

2. Does fate (or environment, heredity, circumstance) control us, or are we
masters of our fate?

3. What is the good?

4. What is right and wrong conduct?

Theme and Subject are related, but Subject is what the work is about; Theme is what the work says about the subject. Put another way, theme is the comment the work makes about the human condition.
Questions about theme:

1. What image of mankind emerges from the work?

a. are people basically noble or corrupt, or a mix?

b. what human flaws or virtues are portrayed?

2. Does the author portray society or social order as life-affirming or negating?

a. are the characters in conflict with society?

b. do the characters want to escape from society?

c. are the characters trapped by society?

d. are there apparent flaws in the society, and is the author recommending

change?

3. What control do characters have over their lives?

a. what controls them?

b. are they driven by forces beyond their control?

c. are they aware of the forces controlling them?

4. What are the moral conflicts in the work?

a. are the conflicts clear-cut or ambiguous?

b. is it clear to us what is right or wrong? (when moral conflicts are

ambiguous in a work, right often opposes right, rather than right

opposing wrong).

c. what forces are in conflict?

d. to what extent are the characters to blame for their actions? (are they

driven by forces beyond their control?)

e. how do the characters arrive at their ethical decision? (should I fight?

should I relent? should I marry? should I kill? should I save myself or

sacrifice for others?)

f. is one set of moral values set in opposition to another?

II. Plot. Plot is what happens in a narrative. Plot is not random happenstance, though; the writer carefully chooses which events to portray, and presents them in such a way as to establish a causal relationship among the events. The energizing ingredient in plot is Conflict. Thus, plot is a pattern of carefully selected, causally related events that contain conflict.
Conflict usually falls under one of two categories:

1. External conflict—takes place between individuals or between individuals and
the external world (ex. the shoot-out in a Western movie: a gunfight between two

individuals in conflict).

2. Internal conflict—takes place in the mind of a character (ex. a good person who

wrestles inwardly with temptation).

The forces in conflict are usually embodied by characters:

1. Protagonist—the hero or heroine; someone fighting for something (generally

something the reader will sympathize with).

2. Antagonist—the opponent of the protagonist: usually a person, but it can also

be a non-human force, or even some aspect of the protagonist (perhaps his/her

mind is divided on some moral or social question).

Questions about plot:

1. What conflict does the plot dramatize?

2. What are the key conflicts? (try listing them).

3. Where is the turning point or climax of the plot, and how does it illustrate

the theme?

4. What are the elements that contribute to instability in the plot?

5. Is stability or equilibrium established at the end of the story? If so, how is it

accomplished?

III. Character. Character is the human attributes that invest the players in the story.

Two broad categories of character:

1. Simple, or Flat characters.

a. only have one or two personality traits.

b. easily recognized as stereotypes. (ex. the rigid, authoritarian boss;

the miser; the playboy; the flirt; the jock; the cheerleader; the absent-

minded professor).

2. Complex, or Round Characters.

a. have multiple personality traits

b. resemble real people.

How do authors reveal character?

1. Direct method: the author simply tells the reader what the character is like
(author is omniscient, knows the character inside and out).

2. Indirect method: rather than telling, the author shows what the character is like

through dialogue (what characters say to one another) and external details (dress,

bearing, looks, speech and action).

Static character—remains the same throughout the work.

Dynamic character—changes during the course of the work, through insight and

understanding.

Epiphany—the climax of a character’s growth or understanding; the sudden

revelation of truth experienced by a character.

Questions to ask about character:

1. Are the characters round or flat? Dynamic or static?

2. Does a character change?

a. how and why?

b. what steps does a character go through to change?

c. what events or moments of self-revelation produce these changes?

d. is the character capable of learning from his mistakes?

e. does what the character learn help or hinder him?

3. What problems does the character have? (where is the conflict?)

4. How are conflicts resolved?

5. Does the character have an epiphany, and if so, what does it reveal?

6. How do the characters interrelate?

7. Is a character in conflict with himself?

8. Is it helpful to compare or contrast the characters?

9. What can you infer from the dialogue between the characters?

IV. Setting is:

1. The actual, physical world of the work.

2. The time in which the action takes place (the era as well as the days or hours
that elapse).

3. The social environment of the characters: the manners, customs, and moral
values that govern the character’s society.

4. The atmosphere and mood.

Questions about setting:

1. Where does the action take place?

2. What bearing does the setting have on the characters and the theme?

3. What physical qualities does the author give to the setting? (what does it look
like, sound like, feel like?)

4. Are you left with a dominant impression of the setting?

5. At what period of history does the story take place?

6. Is the passage of time relevant to characterization and theme?

7. How is the passage of time perceived by the characters? (Time may seem to
move very slowly or quickly, depending on the character’s state of mind. Our

recognition of how a character perceives time may illuminate attitude or internal

conflicts).

Questions about social environment:

1. What is the social environment portrayed in the work? (what manners, mores,
customs, rituals, or codes of conduct are displayed?)

2. What does the author seem to think of the social environment? (approving,

ambivalent, disapproving?)

3. How does social environment affect the characters? Are they free or pressured
to conform? Do they rebel, or are they too weak to resist? Do they overcome the
system, or are they trapped or crushed by it?

V. Point of view. This is the author’s relationship to his or her fictional world, especially to the minds of the characters. It is also the position from which the story is told.

1. Omniscient point of view.

a. a voice that is not one of the characters tells the story.

b. the authorial voice assumes complete knowledge of the character’s

actions and thoughts.

c. the authorial voice can move at will from one place to another, one time

to another, and can even speak his or her own views directly to the reader

as the work goes on. ex. Hawthorne’s The Scarlet Letter, Hardy’s Tess of

the D’Urbervilles.

2. Limited omniscient point of view.

a. the author still narrates the story, but restricts or limits his or her

revelations about the characters’ inner lives, with the exception of one

character who is the central consciousness of the work.

b. characteristic of this point of view is that the character who represents

the central consciousness often experiences a gradual discovery,

culminating in an epiphany.

c. sometimes the author restricts the point of view so severely that we see

everything solely through the mind of a single character, as in

Maupassant’s “The Jewelry.”

3. First-person point of view.

a. one character tells the story, thus eliminating the author as narrator.

b. the narration is restricted solely to what the narrator says and observes.

ex. Poe’s “The Cask of Amontillado,” Dicken’s Great Expectations,

Twain’s Huckleberry Finn.

c. Epistolary narrative: first person narrative in which the action is

revealed completely through letters. ex. Alice Walker’s The Color Purple.
VI. Symbolism. A symbol is an object that has meaning beyond itself. The object is concrete, but the meaning is abstract.

1. Public symbols are recognized by most people, and the meaning is usually
clear to everyone. ex. American flag, Christian cross, crescent moon and star of

Islam, Star of David, skull and crossbones.

2. Private symbols are unique to an individual or a single work. We learn the
meaning of the symbol from the clue the author gives us in the work. ex. the quilts
in Alice Walker’s “Everyday Use.”

Questions about symbolism:

1. Is there a symbol apparent in the work?

2. What meaning do you ascribe to the symbol? (what does it represent?)

3. How does the symbol help illuminate the theme of the work?

Always relate your analysis of the element of fiction to how they help the reader understand something significant about the work, such as theme and character. The way to achieve this in your paper is to establish a thesis which argues a point, and to defend or prove the thesis with suitable evidence from the story.
