

Introduction to Literature

By Thanyanun Chatteerachote

5 Short Story Elements

Setting

Characters

Point of View

Theme

Plot

Setting

The time and place in which a story happens.

Cinderella

The story takes place
a long time ago in
a land ruled by a king
and a queen.

Little Red Riding Hood

The story takes place
a long time ago in
the middle of a thick
forest stood a small
cottage.

Characters

The actors in a story's plot.

- The protagonist is the main character.
- The antagonist is the person in conflict with the main character.

Cinderella

Cinderella,
the stepsisters,
the stepmother,
the fairy god,
the prince

Little Red Riding Hood

Little Red Riding Hood,
the wolf,
her mother,
her grandmother,
the hunter

Point of View

The vantage point from which a story is told.

➤ First-person point of view

The narrator uses “I” and “me” to tell the story.

➤ Third-person point of view

The narrator describes the characters and action from outside the story

☐ *A third-person omniscient narrator*

The narrator knows everything that goes on.

☐ *A third-person limited narrator*

The narrator describes events as one character sees them.

Point of View

The Vantage point from which a story is told.

☐ *A third-person omniscient narrator*

The narrator knows everything that goes on.

☐ *A third-person limited narrator*

The narrator describes events as one character sees them.

(Harry Potter)

Cinderella

**The third-person
omniscient
point of view**

Little Red Riding Hood

**The third-person
omniscient
point of view**

Theme

The central message of a story that readers can apply to life.

➤ Stated themes are directly presented in a story.

➤ Implied themes must be inferred.

Readers need to consider all the elements of a story and ask what message about life they convey.

Cinderella

Implied theme

You should make the best of any situation and things will work out in the end.

Little Red Riding Hood

Implied theme

You should listen to what your parents tell you and not to talk to strangers

Plot

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

➤ An external conflict is a struggle between a character and an outside force.

➤ An internal conflict takes place within the mind of a character who struggles with opposing feeling or with indecision about how to act.

Plot

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

Cinderella

Problem: Cinderella wants to go to the ball, but her stepsisters prevent her from going.

Conflict: The conflict is external – Cinderella versus the stepsisters and their mother.

Little Red Riding Hood

Problem: Little Red Riding Hood takes the basket of cakes to her grandmother.

Conflict: The conflict is external – Little Red Riding Hood versus the wolf.

Most plots develop in 5 stages.

Exposition introduces the story's characters, setting, and conflict.

Rising Action develops the conflict with complications and twists.

Climax is the emotional high point of the story.

Falling Action shows what happens to the characters after the climax.

Resolution shows how the conflict is resolved or how the problem is solved

Most plots develop in 5 stages.

Cinderella

Exposition: Cinderella lives with her stepsisters and their mother. They make her wage rags and do all the hard work.

Rising Action: An invitation to a ball at the palace arrives. The ministers tried the slipper on the foot of every girl in the land.

Climax: The stepsisters try to force their feet into the slipper. It fits Cinderella.

Falling Action: Cinderella and the prince marry.

Resolution: They love happily ever after.

Most plots develop in 5 stages.

Little Red
Riding Hood

Exposition: Little Red Riding Hood lives with her mother in a small cottage. Her grandmother is ill. Her mother lets her take the basket of cakes to her grandmother.

Rising Action: Little Red Riding Hood was soon to forget her mother's wise words. – The wolf swallowed up Little Red Riding Hood and fell fast asleep.

Climax: The hunter loaded his gun, opened the window, pointed the barrel straight at the wolf's head, and shot the wolf.

Falling Action: Grandma and Little Red Riding Hood were safe and unharmed.

Resolution: Little Red Riding Hood and her mother set off towards the wood to go back home.

The Three Little Pigs

Romeo & Juliet

Setting

The time and place in which a story happens.

The Three Little Pigs

The story takes place a long time ago in countryside.

Romeo & Juliet

The play is set in the 13th or 14th century in Italy in Verona and Mantua. Much of the action takes place in Juliet's house. Two cities of Venice are also mentioned in the play. The Capulets and the Montagues, the main families of the play, are from noble lineage and wealth; they dress well, live in fancy surroundings, and are served by many attendants. The play's basic setting, therefore, is rich and elegant. (4 days)

Characters

The actors in a story's plot.

- The protagonist is the main character.
- The antagonist is the person in conflict with the main character.

The Three Little Pigs

**The three little pigs
(the third little pig),
the wolf,
the mother pig,
the three men**

Romeo & Juliet

Romeo, Juliet, Friar Lawrence, Nurse,
The Montagues, The Capulets, Escalus,
Paris, Benvolio, Mercutio, Tybalt,
Friar John, Lady Capulet,
Lady Montague, Balthazar,
Samson and Gregory, Peter, Abraham

Point of View

The Vantage point from which a story is told.

A third-person omniscient narrator

The narrator knows everything that goes on.

A third-person limited narrator

The narrator describes events as one character sees them.

(Harry Potter)

The Three Little Pigs

**The third-person
omniscient
point of view**

Romeo & Juliet

**The third-person
omniscient
point of view**

Theme

The central message of a story that readers can apply to life.

➤ Stated themes are directly presented in a story.

➤ Implied themes must be inferred.

Readers need to consider all the elements of a story and ask what message about life they convey.

The Three Little Pigs

Implied theme

Hard work and patience pays off in the end.

Romeo & Juliet

Implied theme

It describes the battle of love and hate, in which battle love is victorious.

Plot

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

The Three Little Pigs

Problem: The three little pigs must go and build houses for themselves.

Conflict: The conflict is external – The three little pigs versus the wolf.

Romeo & Juliet

Problem: Romeo falls in love with Juliet, his family's enemy.

Conflict: The conflict is external – The Montagues versus The Capulets,

Most plots develop in 5 stages.

The Three
Little Pigs

Exposition: There was a mother pig who had three little pigs. The three little pigs grow so big that their mother let them go and build houses for themselves.

Rising Action: The three little pigs set off. The wolf heard the third little pig said and was very angry indeed.

Climax: The wolf climbed on the roof and began to come down the chimney to eat the third little pig.

Falling Action: The third little pig took off the lid from the pot. The wolf fell into the pot.

Resolution: The third little pig was too clever.

Most plots develop in 5 stages.

Romeo &
Juliet

Exposition: In the streets of Verona another brawl breaks out between the servants of the feuding noble families of Capulet and Montague.

Rising Action: Romeo goes to the Capulet feast. – Romeo learns only of Juliet's death and decides to kill himself.

Climax: Romeo enters the tomb, sees Juliet's inanimate body, drinks the poison, and dies by her side. At the same time, Juliet awakes.

Falling Action: Juliet sees Romeo and realizes he has killed himself with poison. She kisses his poisoned lips and when that does not kill her, buries his dagger in her chest, falling dead upon his body.

Resolution: Capulet and Montague agree to end their long-standing feud.

William Shakespeare

(1564-1616)

"THERE IS
NOTHING EITHER
GOOD OR BAD,
BUT THINKING
MAKES IT SO."

~ WILLIAM SHAKESPEARE

www.memorymuseum.net

"Words are easy,
like the wind;
Faithful friends
are hard to find."

~ William Shakespeare

Nothing can come of nothing.

- William Shakespeare

*"It is not in the stars
to hold our destiny
but in ourselves."*

~ William Shakespeare

*"For sweetest
things turn sourest
by their deeds;
Lillies that fester
smell far worse
than weeds."*

~ William Shakespeare

"If to do were as
easy as to know
what were good to
do, chapels had
been churches, and
poor men's cottage
princes' palaces."

William Shakespeare

*"Be not afraid of
greatness. Some are
born great, some achieve
greatness, and others
have greatness thrust
upon them."*

~ William Shakespeare

www.memorymuseum.net

"SO LONG AS MEN CAN BREATHE, OR
EYES CAN SEE, SO LONG LIVES THIS,
AND THIS GIVES LIFE TO THREE"

WILLIAM SHAKESPEARE

Better three hours too soon
than a minute too late.

- William Shakespeare

DOUBLECLIP + DESIGNS

"SO LONG AS MEN CAN BREATHE, OR
EYES CAN SEE, SO LONG LIVES THIS,
AND THIS GIVES LIFE TO THEE."

WILLIAM SHAKESPEARE

King Lear

William Shakespeare

(1605)

Active Reading Strategies

Predict

Connect

Question

Visualize

Evaluate

Review

Respond

Active Reading Strategies

Pre-reading : Predict

**While reading : Connect, Question,
Visualize, Evaluate, Review**

Post reading : Respond

Predict

King Lear

Anticipate, Stay alert, Guess:

What will happen next by combining clues in the story with what you already know.

Say to yourself...

- From the title, I'd guess this story is about...
- This character will probably...
- The next thing that has to happen is...
- The story is different from my original prediction.

Vocabulary

King Lear

Flatter (n) praise too much/insincerely

Rage (n) furious, anger, violence

Court (v) try to win/obtain
support/approval

Accompany (v) go with

Swiftly (adj) quickly

Undermine (v) weaken gradually

Wander (v) go from place to place
without any special plan

Heath (n) area of flat waste land

Disguise (v) change the appearance

Flee (v) run or hurry away from

Treason (n) disloyalty

Invasion (n) entering (a country) with
armed forces in order to attack

Entangle (v) catch in a net or among
obstacles

Conspire (v) make secret plans with others
(to do wrong)

Defeat (v) overcome, beat, win a victory
over

Climatic (adj) under weather conditions
of a place

Execution (n) legal putting to death

Expression

King Lear

Pull the **strange trick** of leading him off **an imaginary cliff**

(pulling someone off the cliff =

to stop someone from committing suicide or hurting oneself)

Active Reading Strategies

Pre-reading : Predict

While reading : Connect, Question,
Visualize, Evaluate, Review

Post reading : Respond

Connect

King Lear

Draw parallels between the people, places, events in the story and the people, events, places in your own life.

Ask to yourself...

- How would I act in the main character's situation?
- When have I felt the same way as this character?
- What parts of my life does this remind me of?
- What other stories does this remind me of?

Question

King Lear

Ask yourself to clarify the story as you go along.

Ask to yourself...

- What's going on here?
- Why did he or she say that?
- What does this mean? Do I understand what I've just read?
- What might my teacher want me to notice about this story?

Visualize

King Lear

Form pictures of what is happening in the story
in your mind.

Pay attention to the details the writer gives you, and
make them a part of your reading experience.

Ask to yourself...

- How does this scene/character/object look?
- Who is in this scene?
- Where are the characters in relation to one another
and to their surrounding?

Evaluate

King Lear

Form opinion and make judgments about the story while you are reading. (not after you've finished)

Ask to yourself...

- Does this turn of events make sense?
- How would I judge this character's thoughts and actions?
- What is particularly effective about this writer's style?

Review

King Lear

Pause from time to time to think about your reading.

Summarize events or rephrase difficult language to help you understand and remember what you've read.

Say to yourself...

➤ So far, ...

➤ In other words,

Active Reading Strategies

Pre-reading : Predict

While reading : Connect, Question,
Visualize, Evaluate, Review

Post reading : Respond

Respond

King Lear

Respond while you are reading.
What are your immediate reactions?

Say to yourself...

- I like this, because...
- I'd like to ask the writer why ...
- I think this character is ...
- I wish I could see this place because ...
- That was surprising!

5 Short Story Elements

Setting

Characters

Point of View

Theme

Plot

Setting

King Lear

The time and place in which a story happens.

The eight century b.c.

Britain, France

Characters

King Lear

The actors in a story's plot.

➤ The protagonist is the main character.

➤ The antagonist is the person in conflict with the main character.

Protagonist

King Lear

Antagonist

Goneril and Regan, his older daughters, Edmund

Characters

King Lear

The actors in a story's plot.

➤ **The protagonist is the main character.**

➤ **The antagonist is the person in conflict with the main character.**

**Cordelia,
Gloucester, Edgar, Edmund,
Kent, Albany, Cornwall, Fool, Oswald**

Point of View

King Lear

The Vantage point from which a story is told.

A third-person omniscient narrator

The narrator knows everything that goes on.

A third-person limited narrator

The narrator describes events as one character sees them.

(Harry Potter)

**The third-person
omniscient
point of view**

Theme

King Lear

The central message of a story that readers can apply to life.

➤ Stated themes are directly presented in a story.

➤ Implied themes must be inferred.

Readers need to consider all the elements of a story and ask what message about life they convey.

Implied theme

Justice

Authority vs Chaos

Reconciliation

NEW!

Motif (s)

King Lear

A significant word, description, idea, or image
That is repeated throughout a literary work and
is related to its theme.

(Recurring words, descriptions, ideas, or images)

Madness

Betrayal

NEW!

Symbols

King Lear

**Any object, person, place, or experience
that means more than what it is.**

Symbolism is the use of images to represent internal realities.

The storm

Blindness

Plot

King Lear

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

Problem

Lear decides to step down from the throne and divide his kingdom evenly among his three daughters

Conflict

Lear and two older daughters

Plot

King Lear

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

Problem

Gloucester's illegitimate son tricks him into believing that his legitimate son is trying to kill him

Conflict

Gloucester, Edgar, Edmund

Most plots develop in 5 stages.

King Lear

Exposition: Lear decides to step down from the throne and divide his kingdom evenly among Goneril, Regan, and Cordelia.

Rising Action: Lear puts his daughters through a test. – The English troops reach Dover.

Climax: Edgar duels with and kills Edmund.

Falling Action: Death of Gloucester, Goneril poisons Regan and kills herself, Cordelia and Lear die.

Resolution: Albany, Edgar, Kent are left to take care of the country under a cloud of sorrow and regret.

Happy Man's Shirt

Italo Calvino

Active Reading Strategies

Predict

Connect

Question

Visualize

Evaluate

Review

Respond

Active Reading Strategies

Pre-reading : Predict

**While reading : Connect, Question,
Visualize, Evaluate, Review**

Post reading : Respond

Predict

Happy Man's Shirt

Anticipate, Stay alert, Guess:

What will happen next by combining clues in the story with what you already know.

Say to yourself...

- From the title, I'd guess this story is about...
- This character will probably...
- The next thing that has to happen is...
- The story is different from my original prediction.

Vocabulary

Happy Man's Shirt

Hue (n)

Peasant (adj)

Decree (n)

Drain (v)

Slew(n)

Scamper (v)

Refrain (n)

Obliged (adj)

Retinue (n)

Content (adj)

Expression

King Lear

Thought of the world

Through and through

Active Reading Strategies

Pre-reading : Predict

While reading : Connect, Question,
Visualize, Evaluate, Review

Post reading : Respond

Connect

Happy Man's Shirt

Draw parallels between the people, places, events in the story and the people, events, places in your own life.

Ask to yourself...

- How would I act in the main character's situation?
- When have I felt the same way as this character?
- What parts of my life does this remind me of?
- What other stories does this remind me of?

Question

Happy Man's Shirt

Ask yourself to clarify the story as you go along.

Ask to yourself...

- What's going on here?
- Why did he or she say that?
- What does this mean? Do I understand what I've just read?
- What might my teacher want me to notice about this story?

Visualize

Happy Man's Shirt

Form pictures of what is happening in the story
in your mind.

Pay attention to the details the writer gives you, and
make them a part of your reading experience.

Ask to yourself...

- How does this scene/character/object look?
- Who is in this scene?
- Where are the characters in relation to one another
and to their surrounding?

Evaluate

Happy Man's Shirt

Form opinion and make judgments about the story while you are reading. (not after you've finished)

Ask to yourself...

- Does this turn of events make sense?
- How would I judge this character's thoughts and actions?
- What is particularly effective about this writer's style?

Review

Happy Man's Shirt

Pause from time to time to think about your reading.

Summarize events or rephrase difficult language to help you understand and remember what you've read.

Say to yourself...

➤ So far, ...

➤ In other words,

Active Reading Strategies

Pre-reading : Predict

While reading : Connect, Question,
Visualize, Evaluate, Review

Post reading : Respond

Respond

Happy Man's Shirt

Respond while you are reading.

What are your immediate reactions?

Say to yourself...

- I like this, because...
- I'd like to ask the writer why ...
- I think this character is ...
- I wish I could see this place because ...
- That was surprising!

5 Short Story Elements

Setting

Characters

Point of View

Theme

Plot

Setting

Happy Man's Shirt

The time and place in which a story happens.

TIME

A time long ago

PLACE

Italy

Characters

Happy Man's Shirt

The actors in a story's plot.

➤ The protagonist is the main character.

➤ The antagonist is the person in conflict with the main character.

Protagonist

The prince

Antagonist

none

Characters

Happy Man's Shirt

The actors in a story's plot.

➤ **The protagonist is the main character.**

➤ **The antagonist is the person in conflict with the main character.**

**King, prince, philosophers ,doctors, professors,
Ambassadors, King's retinue, a priest,
a neighboring king, his wife, his children,
A hare, a happy man**

Point of View

Happy Man's Shirt

The Vantage point from which a story is told.

☐ *A third-person omniscient narrator*

The narrator knows everything that goes on.

☐ *A third-person limited narrator*

The narrator describes events as one character sees them.

(Harry Potter)

**The third-person
omniscient
point of view**

Theme

Happy Man's Shirt

The central message of a story that readers can apply to life.

➤ Stated themes are directly presented in a story.

➤ Implied themes must be inferred.

Readers need to consider all the elements of a story and ask what message about life they convey.

Implied theme

Happiness

Plot

Happy Man's Shirt

The sequence of events in a story.

Most plots deal with a problem and develop around a conflict.

Problem

The prince was always unhappy.

Conflict

Look for a happy man

NEW!

Symbols

Happy Man's Shirt

**Any object, person, place, or experience
that means more than what it is.**

Symbolism is the use of images to represent internal realities.

Singing a song

Most plots develop in 5 stages.

Happy Man's Shirt

Exposition: A king had an only son who was always unhappy.

Rising Action: The king issued a decree. – The son led him into a vineyard where he found a young man singing and pruning the vines.

Climax: The king grabbed him and started unbuttoning the youth's jacket.

Falling Action: All of a sudden he stopped, and his arms fell to his sides

Resolution: The happy man wore no shirt.

Thank you for your attention

By Thanyanun Chatteerachote