CHARACTER

Two ways to present character:

1. Direct presentation: the author tells the reader what the character is like

Eg. “Sally was a quiet person who was easily scared of loud noisy people.”

2. Indirect presentation: the author shows the reader the character in action

Eg. “Sally stared coldly at the stranger in the room. She haughtily ignored his friendly gaze and ignored all his attempts at conversation.”

· Reader infers what the character is like

· Most often used by an author or a combination of both.

Character must observe three principles to be convincing:

1. Consistent behavior

2. Motivation for all actions of the character, especially a change in behavior

3. Plausible - life-like to others

Types of character:
Round: complex and many sided


A lot of detail given

Flat: can be summed up in one or two sentences – minor characters

Stock/ Stereotype: recurring character “types”


Ie. Mad scientist, evil stepmother

Realistic: seems real

Static: does not undergo a change in the story

Dynamic: Undergoes a significant change throughout the story

Believable Character Change:

1. Must be sufficiently motivated

2. Must have sufficient time for change to occur

3. Must be within the character’s possibilities to change

Composite Character: a character that is the result of combining traits from different people; often uses real people

Character Foils: opposite in traits. A foil is a character who serves as a contrast to another perhaps more primary character, so as to point out specific traits of the primary character.
