7 Methods of Characterization

1—appearance

2—what he/she says

3—what he/she does

4—what he/she thinks

5—what he/she says/thinks about others

6—what is said about him/her

7—his/her reactions

Direct—author tells us traits

Indirect—author shows us traits

3 principles of showing (dramatized)
1—consistent—sufficient reason for any changes

2—motivated—especially if change in behavior

3—plausible—lifelike

Flat—1 or 2 traits

 Scrooge

Round—many sided traits

 Huck (Short stories only
 have room for 1—2 round
 characters)
Stock –flat, stereotyped Sherlock Holmes

Static—same at beginning and end Cinderella

Foil—a character whose actions or qualities serve to emphasize those of the protagonist or another character by providing a strong contrast with them.

Developing or dynamic—undergoes permanent change by end, has an epiphany
Acceptable changes:

1—must be within possibilities of character who makes it

2—sufficiently motivated by circumstances in which character is placed

3—must allow sufficient time for change it its magnitude is believably to take place

Interpretive writers have smaller changes take place.
The characteristics of an unreliable narrator

How does the “personality” of the narrator affect the reader’s response?

A. How reliable is the narrator?

1. auto-characterization (when the narrator characterizes himself) is often marked by face—or image-saving strategies, wishful thinking, and other subjective distortions

2. altero-characterization (when a narrator characterizes other people) is often influenced by social hierarchies and social context

B. Why might a narrator be unreliable?

1. limited knowledge

2. personal involvement—how much is the narrator invested in the “stakes” of the story?

3. problematic value system

4. inability to interpret correctly the events he/she describes

5. bias

6. distance—how emotionally close or distant is the narrator from the story? How much (or how little) sympathy or empathy does the narrator have with the characters?

7. Sense of audience—to whom does the narrator relate the story and why?

