[image: image1.png]

[image: image2.png]

[image: image3.png]

Cairo University.

Faculty of Arts.

English Department.

Prepared by:

E-mails: redaelsaid2010@hotmail.com
& redaelsaid93@yahoo.com

الأسـتـاذ / رضـا الـسـعـيـد

محاضر لـغـة انـجـلـيـزيـة
مـتـخـصـص فـي شرح كـورسـات الـجـامـعـة الأمـريـكـيـة.

والـمـعـهـد الـبـريـطـانـي ومـعـهـد الـقـوات الـمـسـلـحـة .

مـتـخـصـص فـي شرح مواد الأدب الأنـجـلـيـزي وعـلـم الـلـغـة.

دراسـات عـلـيـا فـي الأدب الأنـجـلـيـزي وطـرق الـتـدريـس .
 Mr. Reda El-Said
 English Language Teacher
 A specialist in AUC & British Council

 and Armed Forces Institute Courses.
 A specialist in English Literature & Linguistics.

 P. G. S. in English Literature and Methodology.

في حالة وجود أي مقترحات أو تعليقات أو أراء شخصية

يرجي الأتصال مباشرة بصاحب الكتاب : أ.رضا السعيد عبد الباسط

علي

0127652024
أو ارسال رسالة علي :
redaelsaid93@yahoo.com
أو
redaelsaid2010@hotmail.com
وأسأل الله التوفيق
With my best wishes,

Mr. Reda El-Said.
Preface

 A large number of students face great difficulty in understanding, and appreciating Short Story. The fault is usually not theirs, but rather that of their teachers who face the same difficulty.

Short Story is not difficult to understand, once we grasp the quintessential characteristics of its elements and principles. Once we achieve that, we will find it easy to understand, and a short story
 In the part which discusses the characteristics of English short story, I tried to give representative and carefully chosen examples. They are well-known examples which I liked and enjoyed, I hope that you will enjoy them too, and that they will instill in you a love of a short story
Best of Luck ,
 Reda El Said Abdel Baset.

0127652024 / 0144747182
عزيزي القارئ

إليك الجزء الأول من مجموعة كتب في دراسة القصة القصيرة لجميع الدارسين ممن يهمهم دراسة اللغة الإنجليزية ولاسيما في مراحل الدراسة الأكاديمية المختلفة بكلية الآداب .

والله نـعــــم الـمـوفــق

أ. رضـا السـعـيـد عـبـد الـبـاسـط.

 كـلـيـة الآداب – قـسـم اللغـة الإنـجـلـيـزيـة.

 جــامـعـة الـقـاهـــرة.

 شتاء 2011.

Short Story

The short story

 The distinction between the novel and the short story is the same as the difference between a film and a photographic shot. It is a modern literary genre, appropriate to portray actual life as it consists of small issues. The writer depicts a single incident from daily human life and places it in a frame; and he invites the reader to consider this particular incident.
The short story and the novel

 Both the short story and the novel are prose narratives, but they use different artistic methods. The short story is noted to depend more on vision rather than on feeling or intellect. In a short story, the kind of narrative and thematic development found in the novel is not found, as the story's meaning relies on the single moment chosen for presentation.
 The main character's experience does not unravel gradually, but whatever change takes place in the life of the character is usually sudden and violent. Instead of the novel's narrative sequence, the moment singled out from the character's life appears in stages or periods. The phase selected by the writer is usually a distinct stage in the life of his character. Whereas in the novel, a character's life-time can be presented, the short story's compact form cannot afford the dramatization of a whole range from a character's youth to his maturity, and eventual self-revelation.
 The short story can approach the same subjects as those of the novel. The difference would lie in the pattern, the pace and the manner in which the story ends. The writer of the short story is required to show rather than tell what happens, to hint rather than explain things for the reader, to present rather than describe.
 Being a compressed form of prose fiction, details are not found in a short story. Conversely, it is preferable not to say too much, as the aim is to provide a complete impression. In a novel, the writer first creates the characters, then the incidents and situations are assigned to them. In the case of the short story, the incidents are found first, then the characters are there to perform and be involved in them. Character and action are inseparable and interdependent.

Important Literary Elements

Plot

In a conventional short story, the plot consists of a beginning , a middle and an end :

a) The beginning of the story is the exposition, which introduces the situation in general to the reader.

b) In the middle of the story, there is the complication of the incidents. These incidents are dramatized into scenes, which build up leading to a number of crises, after which a climax is reached.

c) The end is the resolution of the story. It clarifies the consequences of the action (e.g. the moral of the story, what finally happens to the central character).

He has an identity of his own, in that he conveys to the reader his personal point of view.
Theme and character

 The short story has a message, a matter to communicate. This message has meaning. The theme of the story is usually revealed in all its other aspects. It often portrays a single incident in the life of a single character. The single incident, single character and compressed plot should form an organic whole so as to evoke a single character and compressed plot should form an organic whole so as to evoke a single impression and a particular emotional effect. The short-storywriter's aim is not to provide character development. The character is only "shown", whereby style becomes significant as it reveals character. Being a compact form, the short story allows a character to reveal a great deal about him/herself in a small number of words.
The different methods of narration:

a) First person:

The story is narrated by an 'I'. It may be one of the character (s) in the story, or a detached observer. In this method, the narrator offers some kind of confession which forms a narrative that does not rely on plot, but on personal revelation. This method of narration is subjective.
b) Omniscient(Third Person):

The writer knows everything that takes place in the story, including the thoughts of his characters.
Setting

It has relevance to the whole literary work and a functional role in the story. The place contributes to the meaning of the story, particularly the central character's state of mind.

The Story of an Hour
By. Kate Chopin

About the writer

 Kate Chopin (1851-1904) was born in the United States, in Missouri, the daughter of an Irish Catholic father and a French Creole mother. She was raised by her mother, grand mother and great grand mother. In 1860, she married Oscar Chopin and had six children in Louisiana. In the early in 1890s, Chopin gained national recognition as an out standing short-story writer. She wrote other fiction about marriage which is especially relevant, including “the awakening”, it was her major work, and it appeared in 1899. Although this novel won the respect of literary critics, its sympathetic treatment of woman sensuality shocked readers and reviewers in all over the United States. Her work was negatively responded. Chopin’s work remained ignored until the 1960s.

The title

 It’s the time the writer is talking about. It was called so because this hour is what the story as a whole revolves around. It’s about this hour which includes the conflict (struggle) and many events.

 A historical background of the age of the story

This story took place in the 19th century (Victorian age), when women’s rights were limited. Most married women were considered to be the property of their husbands. This story reflects a male dominated society. It shows us the conflicts and struggles of the main character (protagonist) and the whole society. In this time they believed that every woman should have a man to look after her, and her proprieties. This society didn’t admit women to be like men, to have rights or to be in their own. They believed that every woman must be shaded by a man and she just should follow his shadow. The man is the one who is responsible and admitted. If he is not there she is not there, she became nothing without a man, she became nobody and neglected.

Characters

Major characters:

 Minor characters:

Mrs. Mallard: Louise
The plot

 The story is about a woman called Mrs. Mallard. She was a 19th century’s woman (Victorian woman) who was suffering from a heart trouble. In her time women were gently treated, and good cared by men as they were shy, hysterical, and temperamental and have a weak nervous system.

 Mrs. Mallard was having a great care due to her heart condition. Her husband is said to be dead in an accident. Her sister Josephine was very careful in telling her the news of her husband’s death. At that time if a woman was told that her husband had died she must get hysterical, to feel weakness, lonely and lost, she should only think what will she do without a man to take care of her and her properties?

 But Mr. Mallard hadn’t a heart attack or been shocked, she even hadn’t listened to the story of how her husband died as many women do. She was deeply affected that she wept at once between her sister’s arms. Of course this wasn’t such proper behavior in that time. She hadn’t thought what she will do without a man? She wasn’t like any Victorian woman; she was different unlike the women in her time. Yes, she felt sorry for her husband’s death, but she was strong. She believed that she could do something by her own. After she heard about her husband’s death she entered her room alone, closed the door. She felt a physical exhaustion (very tired), as a result of her continuous crying. She sat down on an armchair looking through her room window. After a while from watching, she could see the life is going on in every thing around her, it is just when she knew that she also has to go on in her life. She could see the trees the symbol of the new life full of vitality, she could hear someone is singing a song which reflects the joy and happiness, and also she could hear the sparrows singing freely in their nests. She saw patches of blue sky through the clouds which had met (piled) one above the other in the west facing her window.

The analysis of the above lines

 Those patches of blue sky was a symbol of her life, of her freedom, it was the sense of identity, individuality, independence and self-reliance. She thinks that she could be in her own. Those clouds refer to the social constrains, the male dominated society, it also reflects the traditional image of women to be obedient and devoted. This society and rules which squashed her hopes and ambitions. They were nipped in the bud.

Then Kate compares Mrs. Mallard to a child who is sobbing in his dreams.

	The analysis of the above comparison:
 By this comparison the writer reflects Mrs. Mallard’s weakness as a child unable to tell (inform) us what he wants or needs, unable to control his emotions. She was just like a child powerless, helpless, and unable to express her feeling or what is going on inside her. Her continuous sobbing refers that she was completely controlled by the rules of her society. The strength that was shown on her face reflects the struggles and the resistance to have self-assertion (autonomy). She hadn’t care by being alone in her own, she wasn’t even afraid; in contrast she was exciting to live freely. She still has dreams and ideas. She is not defeated and surrendered but she resists achieving her aim.

 Then the writer begins to talk about the new changes on Mrs. Mallard’s character. She described Mrs. Mallard (Louise) while she was looking to one of those patches of blue sky. She described these changes over coming Mrs. Mallard as if it is coming to her from outside this window (an external effect). Louise alleged that these changes are against her will, but actually it was her will to be free and independent but, she couldn’t admit that these ideas are coming from her will, as the rules of her society forbid these thoughts. She was so weak to face or beat back these thoughts. These thoughts begin to own her soul. After a while she had the bravery to wispier and to say it “Free, Free, Free”.

What is the significant of these words “Free, Free, Free”?

 Those words assure Mrs. Mallard’s feelings and desires of being free, having her freedom. he look of terror went from her eyes, they stayed keen and bright, she is now happy and satisfied, and she felt her freedom, independence. She was relaxed and warm, all this joy, happiness and cheerful weren’t suitable feelings in this gloomy (sad) scene (situation), from this point there was a conflict: should she be sad for her husband’s death? Or should she be happy for owning her freedom?

 She knew that she will weep again when she see her husband dead in front of her eyes, when she saw this face which was full of life and vitality a gray dark dead one. But now she is thinking in the coming days that will belong to her and only her to live for herself by her own. Now there isn’t any power above her, she will be all the power and guidance for herself. These thoughts were not less than a crime in her society. But she didn’t care as she wanted her freedom badly. She didn’t hate her husband and he hadn’t treated her in an insulting way. She even loved him sometimes; often she didn’t like him because she hated the male dominate society control symbolized in her husband. But now she felt the self-assertion that was the strongest impulse of her being.

Then the writer says that she kept wispier “free! Body and Soul free!”

The analysis of the above statement:

 This statement reflects how much was Mrs. Mallard controlled by her husband and the rules of the male dominated society as a whole.

 While she was repeating this statement over and over again her sister Josephine was kneeling before the closed door with her lips to the key. She was so worried about her sister; she was begging her to open the door. She was afraid on her thinking that Louise or Mrs. Mallard is making herself ill by crying continuously and setting alone. But she didn’t know that Louise was keeping herself alive by looking through this window. Her fancy was running along those days ahead of her, all the beautiful days, all the new days, all sorts of days that would be her own. It was only yesterday when she though that life will be along impression for her, hating this life hopping to end very soon. But only now she loved the life of freedom, hopping to last forever. She at last opened the door for her sister importunities. In her eyes there was a certain look. A look of great happiness, she was happy for making Victory by reaching her aim and winning her battle against the male dominated society. She escaped her imprisonment; she broke her chains of repression and submissive to powerful image of Victory. Her soul opened the golden cage and flied freely towards the sun of freedom.

 She carried herself unbalanced and unaware, then she held her sister’s waist, together they descended the stairs where Richard her husband friend stood waiting for them at the bottom. And during this someone was opening the front door; it was a great surprise when they knew who was he? He was Mr. Brently Mallard who entered. He was having some dirt spots in his cloth (travel-stained), and he was holding his bag and umbrella. Known after that he hadn’t been in the accident and even he didn’t know about it.

 He stood amazed at Josephine’s heavily crying. When Richard (his friend) saw him he tried to make him out of his wife’s sigh, because he knew that if she saw him she might die by a heart attack, but Richard was too late, as she had already seen him and died at once.

 At last the Kate finished her story by a phrase on the doctor’s tongues “when the doctor came they said, she had died of heart disease of the joy that kills”
What did the writer means by this phrase?

“The joy that kills”

They thought that Mrs. Mallard had died from her great happiness when she saw her husband alive in front of her sight, but actually she died by a shock from seeing her husband alive again because she then knew that all her hopes of being free, independent and living in her own by her own will be squashed.

Finally when she thought that she had reached her dreams she was killed by depression when she saw her husband alive in front of her sight. She knew that she will be chained again by the rules of her male dominated society; she knew that this freedom and all this hopes will be again imprisoned and that she will be like a chained bird in a golden cage.

Mr. Mallard: Brently

 Mrs. Mallard’s Sister: Josephine

Mr. Mallard friend: Richard

Why the story is called The Story Of An Hour?

