Character and Setting
 Due Date:

AP Literature and Composition: J. Keeler

Character
· A fictional representation of a person, place, or thing. A character does not have to be human to be a character (Charlotte’s Web), but the character has to be psychologically realistic.

· Characters are developed through their actions, thoughts, reactions, physical appearance, speech, expression, and names. Every aspect of a character is vital to understanding him or her.

· In order to understand the character, we must try to understand what drives him or her, which is called character motivation.

Characterization

· The author’s quandary is how to show these elements of character. He or she accomplishes this feat in the following manners:

· Direct Characterization

· When an author tells us how to feel about another character via narration. Another character may also tell us.

· Indirect Characterization

· When we judge the character based on that character’s actions or words.

Types of Characters (Characters may fit more than one)

· Protagonist

· The main character

· Antagonist

· The person, being, or force against the protagonist

· Round

· A well-developed character. The reader knows the positives and negatives of his or her personality.

· Flat

· An undeveloped or stock character. This person just helps to further the action. He or she may be so stereotypical that we already know what will happen or how he or she will react.

· Foil

· A character who emphasizes the protagonist’s qualities by representing the opposite

· Dynamic

· The character changes throughout the course of the story, sometimes having an epiphany (a major life-changing realization).
· Static

· The character stays the same throughout the story.
Setting

· The time, place, and atmosphere of the story.

· Sometimes the setting is a character—most likely an antagonist.

· Not all stories place importance in the setting, but many do.

Three Elements of Setting
· Historical Setting

· You must understand the basics of the era in which the story was placed in order to understand the story. A character in a medieval story would behave differently than one in a modern one. Likewise, a character from 1950 would have an entirely different set of cultural norms than one from today.
· Physical Setting

· The physical space in which a character lives is vital to understanding the story. Even the time of day can be vital—most ghosts are seen at night. Look for descriptions of the spaces in which a character acts and you may discover the meaning.

· Geographical Setting

· The where is vital to understanding character. Just as you act and speak differently than someone from Hawaii, characters do as well. Look at the geographical setting in order to understand the context of the story.

Assignments:

1. Read Zadie Smith’s “The Girl with Bangs” and annotate according to plot, setting and character. Write a 250-word essay in which you analyze how Smith’s method of characterization contributes to the tone of the story.
2. Read Ralph Ellison’s “Battle Royale” and annotate according to plot, character, and setting. Complete the Reading and Reacting questions following the story. All answers must be in complete sentences and well-supported by textual evidence. Numbers 9 and 10 must be at least 100-words.

3. Group: Choose a story from the list and complete the assignments.
a. Stories: Chinua Achebe, Dead Man’s Path; Jhumpra Lahiri, The Third and Final Continent; Ha Jin, Saboteur; or Chitra B. Divakaruni, The Disappearance.

b. The following elements you will present to the class. You may choose to present these elements in any creative and sensible manner; however every written element must be typed.
i. Describe the plot structure and its importance to the theme of the text. How would changing that structure alter the theme and tone of the story?
ii. Explicate the historical setting of the story and its impact on understanding the work.
iii. Describe the physical and/or geographical setting in the story and its significance to the events.

iv. Create a visual list of characters and label them according to type and primary motivation.

v. Present methods of characterization present in the story and why you believe the author chose to use these methods.
c. Your Rubric

i. 35 points: All elements are present, correct, and well-developed.

ii. 20 points: The presentation is creative and not a boring poster I’ve seen ten thousand times.

iii. 25 points: All group members are knowledgeable of EACH element and can answer the inevitable evil teacher questions.

iv. 20 points: The presentation is seamless and professional. You get up when I call you and you are ready to present.

