Prose What You Should Already Know

Written in Paragraphs

Types of Prose

Nonfiction (based on fact rather than on the imagination, although may can contain fictional elements) -essay, biography, letter, diary, journal, account, autobiography, argument, complaint, etc.

Fiction (created from the imagination, not presented as fact, although it may be a true story or situation) -short story, novella, novel, fable, fairy tale, myth, etc.

Close Reading of Prose

- **Deciphering Prose**
- SOAPSTone (subject, occasion, audience, purpose, speaker, tone)
- Prose Chart
- Data Sheet

Prose: Elements of Language/ Rhetorical Devices

Repetition: alliteration, anadiplosis, anaphora, antimetabole, assonance, catalog, chiasmus, epanalepsis, epistrophe, internal rhyme, parallelism, sibilance

Prose: Elements of Language/ Rhetorical Devices

Rhetorical/Organizational/Reasoning: ambiguity, analogy, anecdote, aphorism, aposiopesis, catalog, didactic, digression, epithet, ethos, pathos, logos, hendiadys, juxtaposition, understatement/litotes, oxymoron, paradox, parallelism, rhetorical question, shift, syllogism, zeugma, organizational pattern (chronological, spatial, climactic, cause/effect, comparison/ contrast, deductive/inductive reasoning, classification, problem-solution)

Prose: Elements of Diction

Levels of Diction

high/formal-contains language that creates an elevated tone. It is free of slang, idioms, colloquialisms, and contractions. It often contains polysyllabic words, sophisticated syntax and elegant words.

neutral- uses standard language and vocabulary without elaborate words and may include contractions

informal/low- language of everyday use; relaxed and conversational; common and simple words, idioms, slang, jargon and contractions

Prose: Elements of Diction

Types of Diction

- **slang**-recently coined words that come and go quickly; used in informal situations
- **colloquial** nonstandard expressions, often regional, used in informal or conversational speech and writing
- jargon-words characteristic to a particular profession
- **dialect** nonstandard subgroup of language with its own vocabulary and grammatics; can reveal region, economics, class; words are misspelled to accentuate the way the words sound
- abstract- denotes intangible ideas, emotions, conditions, or concepts
- concrete- specific words that describe physical qualities/conditions
- denotation
- connotation

Types and Patterns of Sentences
telegraphic-shorter than five words
short-approximately five words in length
medium-approximately 18 words in length
long and involved-30 words or more in length

Types and Patterns of Sentences

declarative-makes a statement

imperative-gives a command

interrogative-asks a question

exclamatory-emphasizes or expresses strong emotion

- **Types and Patterns of Sentences**
- simple-one independent clause
- **compound**-two independent clauses
- complex-one independent clause and at least one dependent clause
- **compound-complex**-two independent clauses and at least one dependent clause

- **Types and Patterns of Sentences**
- **loose or cumulative**-makes sense if brought to a close before the actual ending
- **periodic**-makes sense fully only when the end of the sentence is reached (usually very long with much punctuation)
- **balanced**-phrases and clauses balance each other by likeness, structure, meaning or length
- **asyndeton**-deliberate omission of conjunctions in a series of related clauses
- polysyndeton-deliberate use of many conjunctions for emphasis

Types and Patterns of Sentences
 natural order-subject comes before the predicate
 inverted order-predicate comes before the subject
 rhetorical fragment-fragment used deliberately for purpose/effect
 rhetorical question-not meant to be answered

Syntactical Devices-parallelism, juxtaposition, repetition, anaphora, chiasmus, antimetabole, zeugma

Prose: Elements of Structure/ Storytelling Techniques

Elements of Plot: the series of related events in a story; it must involve conflict and resolution of conflict; must figure out protagonist, antagonist, type of conflict, exposition, rising action, climax, falling action, denouement, turning point

Prose: Elements of Structure/ Storytelling Techniques

- Point of View: vantage point from which a story is told; can be participant or nonparticipant; can change throughout story
- Participant Points of View: first-person; innocent eye
 - Nonparticipant Points of View: third-person; third-person omniscient, third-person limited omniscient, third-person objective, secondperson

Prose: Elements of Structure/ Storytelling Techniques

Structural Elements for Storytelling: flashback, foreshadowing, framing device, shift, chapters, books, paragraphs, paragraph supports (quotations, citations, details, diction, etc.), motif, parody

Prose: Elements of Characterization

- **Characterization:** the process by which the writer reveals the personality of the character
- *indirect characterization*-what the character says, does, thinks, has, wears; where they are; the people with whom they associate; what others say and think about them
 - *direct characterization*-author's direct statements

Prose: Elements of Characterization

Types of Character: narrator, flat, round, static, dynamic, major, minor, protagonist, antagonist, archetypal

Prose: Elements of Setting

Setting: the historical time and place, and the social circumstances in the "world" of the literature; rarely isolated; can affect structure, symbol, irony, tone, mood, archetype and character

geographic location-topography, scenery, room layout/furniture, buildings, stage set or design; physical dimensions

cultural backdrop/social context/time period-occupations/working conditions, way of life, way of talking and behaving, clothing, gender roles, traditions, habits, attitudes, customs, beliefs, values, speech patterns, laws, past present and future

artificial environment-rooms, buildings, cities, towns, villages, futuristic settings

props-tools, implements, gadgets, clothing/costumes, furniture

Prose: Elements of Style

Style:the characteristic manner of expression of a writer or text. INCLUDES diction, syntax, figurative language, imagery, tone, details, parallelism, rhetorical devices, etc.

How to Ascertain Style: First look at syntax and diction, then pay attention to patterns in all other elements

Prose: Elements of Theme

Theme: the insight about human life revealed in literature; not one or two words. The theme is not "love" it is "humans go to great lengths to be loved."

How to Ascertain Theme: First know plot with conflict, characterization, imagery, and author's tone; then identify the subject in one word and explain in one or two sentences what the author says about the subject.

Prose: Elements of Tone

Tone: the author's (sometimes the speaker's) attitude

How to Ascertain Tone: DIDS (diction-LEAD), imagery (appeals to understanding through senses), details (facts included and omitted), syntax (how does sentence structure affect mood?)

Prose: Elements of Tone

Types of Tone: you must develop a tone vocabulary--continue making tone groupings. Here are some areas to focus on: happy, thinking, mocking, caring, sad, ironic, objective, angry, conversational, don't care, etc.

Prose: Figurative Language

adynaton, allegory, apostrophe, cliche, conceit, euphemism, hyperbole, idiom, imagery, synesthesia, metaphor, metonymy, personification, pun, simile, synecdoche

Prose: General Literary Devices

aesthetics, allusion, archetype, dramatic situation, irony, mood, motivation, satire, style, symbol, theme, tone, sarcasm