

Analysis of Fiction: A Guideline

- | | |
|--|---|
| <p>1. <i>How is the story related?</i></p> | <p>1. Which narrative situation prevails?</p> <ul style="list-style-type: none"> - first-person narrator: a.) narrating I, b.) experiencing I – protagonist or witness? - authorial narrator (third-person narrator outside of the story world, omniscient, intrusive?) - figural narrator? - Neutral scenic (dialogue and action as seen from outside) |
| <p>2. <i>How are the characters' thoughts, feelings and words presented?</i></p> | <p>2. Where and to which extent does the narrator show or tell the story? Where does he reflect about storytelling?</p> <p>3. How reliable or unreliable is the narrator?</p> <ul style="list-style-type: none"> - narrative report - indirect discourse - free indirect discourse - direct discourse - interior monologue |
| <p>3. <i>How does the discourse time relate to the story time?</i></p> | <ul style="list-style-type: none"> - ellipsis - summary - scene - stretch - pause |
| <p>4. <i>Where does the narrative begin?</i></p> | <ul style="list-style-type: none"> - ab ovo (from the very beginning) - in medias res (into the middle of things) |
| <p>5. <i>Does the narrative follow the chronological order of events or rearrange it?</i></p> | <ul style="list-style-type: none"> - in chronological order - anachronic |
| <p>6. <i>Does the narrator</i></p> | <ul style="list-style-type: none"> - flashforward (prolepsis) |

- anticipate the future or look back into the past?***
- flashback (analepsis)
- 7. *Does the narrator relate an event which happens, once only or is a single event related several times?***
- event occurs regularly
 - event occurs only once
 - event is related several times
- 8. *When and where does the story take place?***
- single setting or multiple circumstances
 - objective location and perceived atmosphere
 - relationship between internal space (mind) and external space (world outside)
 - social, political, cultural spaces and boundaries (inclusion, exclusion, transgression)
 - Symbolic function (semantic space)
 - Selection of contemporary or historical setting
- 9. *Who takes part in the story?***
- telling names
 - psychological disposition of characters
 - internal activities (perceptions, emotions, thoughts, subconscious phenomena)
 - external activities (speech, action)
 - position within the social structure (race, class, gender)
 - direct and indirect characterization by self and others
 - position within the structure of perspectives
 - position within aesthetic structure: round / well-developed / major / closed character vs. flat / fuzzy / obscure / minor / open character?
 - character similar to or opposed to other

- characters?
- character constellation: supporters, opponents...
 - chronological / logical order?
 - Are the beginning, the peak and the ending clearly marked?
 - Is the action linear, circular or fragmentary?
 - Does chance or action propel the plot?
 - How do the internal action and external action relate to each other?
 - How does the action relate figures and circumstances?
 - How do multiple strands of action relate to each other?
- 10. What is the structure of the action?**
- Does the narrative use a particular idea or phrase as a recurrent leitmotif?
 - What does the narrative do to the reader: creates suspense / makes the reader identify with / creates ironic distance to / motivates the reader to reflect on ... / makes the reader aware of ... / allows the reader to escape reality?
- 11. Why does the story combine this particular discourse with this story?**
- inclusion of factual information from newspapers, news clippings, blending of fact and fiction
 - description of photos and paintings, graphic depiction of still lifes and landscapes
 - music as a topic or musical rhythm of the language
 - theatrical performances of characters in the novel, presentation of the novel as a puppet show manipulated by the narrator
 - talk about movies, use of cinematic techniques
- 12. In which way does the text interact with other texts or media?**
- Social, political, and economic situations
 - Ideas in art, philosophy, science, ethics
- 13. How does the text relate to**

***cultural
contexts?***