ELA 9

K. Wiebe

short story notes & Assignments
Notes Sections are Yellow
Assignments are Green
Short stories can come in a variety of genres.

Genre: A category of story. The Simpsons is funny; therefore, its genre is comedy.

Short stories are made up of a plot; however, they also follow the same pattern or structure
Assignment #1:
List four different genres and an example of a text:

1.

2.

3.

4.
Notes on Plot
Plot: the series of events that make up story.

Plot elements of the short story:

1. Exposition (introduction): Introduces the characters, setting and conflict. This is where the author tell the audience who is in the story, where the story takes place and what the main characters may be facing.

2. Initial Incident (conflict): this is the first major event that “gets the plot moving”
3. Rising action: these are the incidents or plot points that lead up to the climax

4. climax: this is the most interesting part of the story because the main character is forced to face the major conflict

5. Falling action: leads to the resolution and is the “typing up loose ends”

6. Resolution (denouement or conclusion): is the portion of the story where the major problem is solved. It comes after the climax and falling action and is intended to bring the story to a satisfactory, but believable, end. Stories that end with things like: “I woke up and it was all a dream” are, generally, not satisfying because the ending is not creative or suitable. Unless very well written the “dream” ending shows that a writer just wanted to stop writing. [image: image1.png]& tinar

.l cton

Blton

s cton

Litniidnt

st ___/

Notes on Characters
1. Protagonist: is the main character of the story. HE DOES NOT HAVE TO BE THE “GOOD GUY”. Protagonists can be evil, bad, or malicious. Freddy Krueger is not a “good guy”, but he is the protagonist.
2. Antagonist: is the opposition of the protagonist. THE ANTAGONIST DOES NOT HAVE TO BE A LIVING BEING. The antagonist may take many forms: another person, a force of nature, a situation, fate, society, or the protagonist himself/herself.
i.e. who/what is the antagonist in Forrest Gump?

Types of Characters: Characters fall into 3 general categories:

Category 1 (characters are one of the following):

· Static: a character who does not change during the story

· Dynamic: a character who does change during the story (they have a “change of heart” because of the conflict)
· the reader/viewer can learn the theme based on a character’s dynamic change
Category 2 (characters are ALSO one of the following):
· Flat: A one-sided character (we don’t know much about this person, but they’re not a necessarily a stereotype)
· Round: A character with many sides to his/her personality (we know a lot about this character; we could write an essay about him/her)
Category 3 (if a character is the following, they are not any of the previous categories):

· Stock (stereotypical)
i.e.: (provide examples)
Authors use the following methods to create character:

· A. Appearance: what does the character look like? Tricky: don’t let this become a stereotype
· B. Speech: what does the character say? How does s/he say it? (tone, dialect)
· C. Opinions: What do others think about the character? (note* do you trust the opinions of those other characters?)
· D.Thoughts: what does the character think?
· E. Actions: how does the character react to different situations?
Notes on Conflict
Conflict: problem or struggle the main character must face. Tension and suspense are often products of conflict. Authors can use more than one conflict in a story to make it more exciting.
Conflict can be external or internal.
· Internal vs. external

· Inner vs. outer

· NOT innie vs. outtie…. Just kidding
· Ie. Don’t ever say, “Hamlet had an innie.” (sorry…lame joke
Inner struggle is almost ALWAYS the underlying conflict (gr. 9 +)
External Conflict: (OR (?
1. Character vs. character: the protagonist opposes another character (the antagonist)
2. Character vs. nature: the protagonist opposes something in nature. i.e.: Castaway is character vs. nature, but is really character vs. self
3. Character vs. society: when the protagonist must overcome an element of society such as school, laws, or conformity.

i.e.: in Toy Story, although the characters have to deal with inner struggles, the main conflict stems from characters vs. society (society doesn’t realize the toys are alive and therefore treats them as inanimate objects, causing many problems along the way).
4. Character vs. supernatural: when the protagonist “does battle” with uncontrollable forces such as fate. (this is the rarest of conflicts).
i.e.: Scooby Doo

Internal Conflict:
1. Character vs. self: when the protagonist must overcome something within him/ herself (almost all complex or “good” narratives or movies have this as their main conflict, or at least have an element of it).
Assignment: Analyzing Character and Conflict in “On the Sidewalk Bleeding” in Crossroads 9 and complete the handout.
Notes on Setting
Setting: Setting is the time and place in which the events occur. However, in some stories, the setting is also central to the conflict. Certain conflicts are created by particular settings or environments.
i.e.: The Cremation of Sam McGee
http://www.youtube.com/watch?v=yJNZwuamwj0
Assignment:
(do you recognize the speaker?)
What is the MOOD?

The Setting?

The ATMOSPHERE?
Joseph Mallord William Turner, 'Snow Storm: Hannibal and his Army Crossing the Alps

[image: image2.jpg]

The Scream, 1893 by Edvard Munch

[image: image3.jpg]

Retrieved from: https://www.edvardmunch.org/the-scream.jsp April 10, 2018

[image: image4.jpg]

[image: image5.jpg]

-Emily Carr
Do some research on the above artists and paintings

Notes on Point of View (Perspective):
Point of View (p.o.v.): is the author’s method of telling the story. There are four primary points of view:

1. First Person: a character within the story tells the story, or the narrator is someone who experienced the events first hand and may be looking back on the experience. A key to the first person is the narrator’s use of “I”

2. Third Person Omniscient: the narrator has the ability to look into the hearts and minds of all people at all times. The Greek prefix “omni” means “all”, and “scient” means “seeing”

3. Third person limited: we see the events through the perspective of one character. However, that character is not the narrator. This point of view is similar to third person omniscient, but the word “limited” implies that the narrator’s scope (range) is limited to one character.

4. Objective
This is a camera viewpoint, not moving or zoomed in on anyone or anything.
Assignments:
Q: Why would “zooming in” on a character or item change the point of view?

A:
For each point of view above, provide an example from a story or movie that uses that type of narration. Discuss its impact.
P.O.V. Activity # 1:

1. Read untitled poem (from your teacher) and answer the accompanying questions.
P.O.V. Activity #2:
Assignment: Pre-viewing activity

1. Listen to REM’s video “Everybody Hurts” (music only). Answer the following questions.

a. If you were asked to produce this video, what p.o.v. would you select. Why?
b. What would you pay attention to in order to make your production choices?
c. What is the mood of the song? The lyrics? The actual music?

· How would the mood impact your choices of p.o.v.?
Now, watch the video as you listen to the song.
Post-Viewing Activity

1. What type of narration is the video?

A:
2. What impact does the narration have on the video?
A:

3. How does the video change the narration (if at all)? How does it change/enhance your understanding of the song?

A:
P.O.V. Activity #3

Novels, stories that purposely use a certain point of view for a specific reason.

Authors may choose to use a person in the last stage of life, looking back on his/her life. What might be the purpose of this? Can you think of examples?

Authors may also choose to tell a story through the viewpoint of an innocent (child, outsider, even animal). What might be the purpose of this?

 Examples: The Road Not Taken, ROOM, To Kill a Mockingbird, Flowers for Algernon, “Borders”

Assignment: “Think Like a Woman, Think Like a Weightlifter” (Sightlines 9) “Borders” discussion and analysis (see handout)
Notes on Irony
Definition:
The use of words or situations to express the opposite of the literal meaning (the opposite of what is expected is said or done).

i.e.

1. Gentlemen, you can’t fight here. This is the war room.
2. Vandalism on a wall in a bathroom stall: Things I hate: 1) Vandalism, 2) Lists, and 3) Irony
3. (search for your own and add here)
Assignment:
According to the definition, which of these situations in Alanis Morissette’s video are actually ironic? Which are just bad luck?

http://www.youtube.com/watch?v=Jne9t8sHpUc
"Ironic"
An old man turned ninety-eight
He won the lottery and died the next day
It's a black fly in your Chardonnay
It's a death row pardon two minutes too late
And isn't it ironic... don't you think

It's like rain on your wedding day
It's a free ride when you've already paid
It's the good advice that you just didn't take
Who would've thought... it figures

Mr. Play It Safe was afraid to fly
He packed his suitcase and kissed his kids goodbye
He waited his whole damn life to take that flight
And as the plane crashed down he thought
"Well isn't this nice..."
And isn't it ironic... don't you think

It's like rain on your wedding day
It's a free ride when you've already paid
It's the good advice that you just didn't take
Who would've thought... it figures

Well life has a funny way of sneaking up on you
When you think everything's okay and everything's going right
And life has a funny way of helping you out when
You think everything's gone wrong and everything blows up
In your face

A traffic jam when you're already late
A no-smoking sign on your cigarette break
It's like ten thousand spoons when all you need is a knife
It's meeting the man of my dreams
And then meeting his beautiful wife
And isn't it ironic...don't you think
A little too ironic...and, yeah, I really do think...

It's like rain on your wedding day
It's a free ride when you've already paid
It's the good advice that you just didn't take
Who would've thought... it figures

Life has a funny way of sneaking up on you
Life has a funny, funny way of helping you out
Helping you out

Alanis Morrisette preforms an updated rendition of “Ironic”

https://www.youtube.com/watch?v=6GVJpOmaDyU&list=RD6GVJpOmaDyU
There are three types of irony:
1. Verbal-the speaker means the opposite of what is said (sarcasm)
2. Situational-the situation, or what happens, is the opposite of what is expected
3. Dramatic-the audience is aware of what’s happening, but the character(s) isn’t.
i.e. In Romeo & Juliet, Shakespeare uses dramatic irony to intensify the plot when the audience is aware that Juliet is alive, but Romeo thinks she’s dead. Thus, when he kills himself because of his broken heart, the drama is all the more ironic because the audience knew the truth.
Assignment
Read the following stories or poems, paying particular attention to irony:
Read Alden Nowlan’s “The Execution” (Sightlines 9 p. 19)
1. Identify several examples of irony in this poem.

2. Describe how each one is effective in developing the theme?
3. Share your answers with Ms. W before moving on to the next set of stories!

 “Lamb to the Slaughter” by Roald Dahl
Pre-reading:

1. Research the definition of allusion, and the three ways allusions are shown
2. Research the allusion of a LAMB. Discuss with class/teacher.
Post-reading:

3. Analyze the following two quotes. What can we infer from them?

a. “ . . . leaving the chin and mouth in shadow” (Dahl p. 12). How might symbolism be prevalent here?
b. “And he told her” (Dahl p. 12). What does he tell her?
4. Where do we first see that something is amiss (wrong) in this story? Provide the line that show the change in tone.
5. Answer questions 2, 3, and 4 in the textbook.
 “The Tell-Tale Heart” – audio – focus on mood and irony
 “The Cask of Amontillado” by Edgar Allen Poe
Notes on theme
The theme of a text is the author’s intended message to his/her reader/viewer.

Ask yourself: “what does the author most want me to know or understand after reading this text?”
When you know what the message of a text is, you state it as follows:
· written as statements (full sentences)
· A “universal theme” can be applied to any person, regardless of geography, age, race, etc.
· NOT a cliché
· “clichés” are over-used sayings (idioms)

· i.e. “never judge a book by its cover” is a cliché. A better way to state the same meaning is, “We cannot assume that one’s appearance is a reflection of their true character.”
The title + the last 1-3 lines of a text = the theme (almost always)

{insert your own title here}
It’s just an old alley cat

That has followed us all the way home.

It hasn’t a star on its forehead

Or a silky satiny coat.

No proud tiger strips, no dainty tread,

No elegant velvet throat.

It’s a splotchy, blotchy

city cat, not a pretty cat,

a rough little tough little bag of old bones.

“Beauty,” we shall call you.

“Beauty, come in.”

By Eve Merriam

Assignment:
Q:What do you think the title of this poem should be?

A:

Q: What do you think the poet wants the reader to think (what message is being delivered)?

A:

Q: How does the theme of the poem “Stray Cat” change in the last stanza?

A:
Assignment to determine theme: “The Taste of Melon” OR ANOTHER STORY

*also determine what the symbol in the story is.
“The Interlopers” by Saki (in Sightlines 9)
In groups of 3-4, use markers and creativity of symbols, etc. to create two posters (use chart paper):

Poster one: using the plot element diagram, plot the elements of this story in their correct places. Detail needs to be 1-2 sentences or point form.

Poster two: For every other concept in the short story notes, label and analyze. Add colour, pictures, and symbols as your creativity allows.

-present both to class
Short story reading comprehension test on _______________________
Film Study analyzing these elements in film: __________________________________

Your own story:

Times in your life you or a loved one were the most:

Angry

Hurt

Grateful/relieved

Happy/Settled
S
B

W

B

S

T[image: image6.png]

17

