Narrative elements
Setting: The setting is the environment in which a story or event takes place. Setting can include specific information about time and place or it can be vague.
Physical and Chronological.
Geographical location, historical era, social conditions, weather, immediate surroundings, and time of day can all be aspects of setting.
Characterization: Characterization is the way in which author conveys information about his characters. It can be direct, as when an author tells readers what a character is like (e.g. "George was cunning and greedy.") or indirect, as when an author shows what a character is like by portraying his or her actions, speech, or thoughts (eg. "On the crowded subway, George slipped his hand into the man's coat pocket and withdrew the wallet, undetected.").
It can be a round, complex, dynamic character, that is a major character in a work of fiction who encounters conflict and is changed by it. Or it can be a flat character, that is a minor character in a work of fiction who embodies fixed characteristics and does not undergo substantial change or growth in the course of a story. Also referred to as "two-dimensional characters" or "static characters," flat characters play a supporting role to the main character, who as a rule should be round. Round characters tend to be more fully developed and described than flat, or static, characters. Descriptions of a character's appearance, behavior, interests, way of speaking, and other mannerisms are all part of characterization.

In literature, as in real life, we can evaluate character three ways: what the individual says, what the individual does, and what others say about him or her.

Plot: the most important element of a good story. It is the arrangement of action or events in a story. Recent fiction and film have deemphasized plot, frequently stressing character or conflict for example.
Conflict: Two types of conflict are possible: External and Internal.

· External conflict could be man against nature (people in a small lifeboat on a rough ocean) or man against man.
· Internal conflict might not seem as exciting as external, remember that real life has far more internal than external conflict.
Symbol: A symbol is something which means something else. Frequently it’s a tangible physical thing which symbolizes something intangible. “A Rose Means ‘I Love You.’”

Theme: isn’t so much an element of fiction as much as the result of the entire story. The theme is the main idea the writer of the poem or story wants the reader to understand and remember. Themes may explore universal ideas and can be explicitly or implicitly stated. A work of fiction may have more than one theme. Common themes: man vs man, man vs nature, man vs himself, man vs society, man vs science
Point of view: the perspective from which a story is told. We may choose to tell our story in

· first person, using "I" or "we"; the story is told by a character within the story, a character using the first person pronoun, I. Limits the reader to this character's perspective. first person protagonist and first person observer.
· third person ("he," "she," "it"); story is not told by a character but by an “invisible author”; the more versatile point of view. Third person allows you to create a much richer, more complicated universe. Can be limited or omniscient: Third person limited point of view is a method of storytelling in which the narrator knows only the thoughts and feelings of a single character, while other characters are presented only externally. If Information given could be recorded by a camera and microphone (no thoughts), then it is a third person dramatic narrator. Through third person omniscient (all knowing), a writer may bring to life an entire world of characters. Also, multiple points of view.

· second person, "you," the least common point of view.

First Person Narrator

Protagonist

Observer

Third Person Narrator

Omniscient

Dramatic / limited

Second Person Narrator

