

Creative Writing Workshop

o s . m e

The Story Mix

- Fabricated
- Based on author's imagination

- Factual
- Based on true events

- True stories well told

Commercial:

- Action oriented
- Things happen to the character from the outside

Literary:

- Plot is leisurely paced
- Usually more about the inner life of a character than it's about fast paced action

The 3 Elements

PLOT

A sequence of events that make up the main part of a story. These events relate to each other in a pattern.

PLOT IN ONE LINE

Po, a bumbling Panda who wishes to become a Kung-Fu master, defeats an evil snow leopard, Tai Lung, to bring peace to the valley.

Plot Made Simple

Know the story – as much of the story as you can possibly know, If not the whole story – before you commit yourself to the first paragraph. If you don't know the story before you begin the story, what kind of a story teller are you?

-John Irving

LEAD [L]

- Strong plot has interesting lead
- Compelling
- Reader starts to care for the lead

OBJECTIVE [O]

- A goal. A wish. A driving force.
- O makes the lead move his butt
- O is either getting something or getting away from something
- O; will the lead realise his "O"?
- Classic "O"; threat of death
- O needs to be essential for L well being

CONFRONTATION [C]

- stir things up
- opposition from other characters:
- forces = makes readers fret
- emotional attachment
- putting obstacles in "L" way

KNOCKOUT [K]

- needs power
- a definite end
- a grand ending and satisfaction (e.g. justice has been done)
- knock the opposition to the mat

Tell a Story

(e.g. Kung Fu Panda)

The 2 Limbs of a Story

Plot

- Is about L and O
- Sequence of events
- Intriguing

(e.g. Spider Man)

Structure

- A solid plot unfolds in 3 acts
- All about timing
- The 3 Act Structure

Beginning

Middle

End

The 3 Act Structure

Act 1

1. Lead enters, thrown into adventure
2. Establishes a connection with the reader
3. Lay out the story work; time, setting, context

4. The tone:

5. Introduce threat and challenges
6. Move the reader to the middle

Act 2

1. Confrontation, the mystery gets deeper
2. A major part of the novel is battles
3. Subplots add for complexity
4. Deeper character interactions
5. Set the stage for final battle, climax
6. Hook the reader to the story

Act 3

1. Resolution
2. Tie up loose ends because readers remember
3. A message and fulfilment
4. Strong ending

Transitioning

Act 1

Initial disturbance
(initiating incident)

A doorway of no return:

- A sense of inevitability is created
- Push the lead to Act 3
- Look him through the doorway (e.g. Uncle Ben's death in *'Spider Man'*)

Act 2

- Towards the doorway, something should happen at the end of Act 2
- Final confrontation
- Story must end

Act 3

Subplots

PLOT

- Flat
- One-note
- Draggy
- Too simple

SUBPLOTS

Subplots are simple stands of stories, driving the main plot

- Complexity
- Interesting
- Heighten the action
- Patch holes
- Litter clues and info

+

Secondary Characters

- Strengthen the story along with the main character greatly

Character Arcs

What's In a Scene?

All Show No Tell

I once had a garden. I can remember the smell of the turned earth, the plump shapes of bulbs held in the hands, fullness, the dry rustle of seeds through the fingers. Time could pass more swiftly that way. Sometimes the Commander's Wife has a chair brought out, and just sits in it, in her garden. From a distance it looks like peace.

-The Handmaid's Tale by Margaret Atwood

MYSTERY

- Takes off after the crisis event (murder)
- Agatha Christie's novels

THRILLER

- In danger from the outset
- 007

SUSPENSE

- Creates drama before the event
- Ethan Hunt from *Mission Impossible*

F Words

This was magic school? I stood and stared at it; I thought it seemed to be set up to depress us. I saw the green hill rising from the earth like some kind of cancer, and I could hear the voices of students on the wind, chanting soullessly, as if the wonder and awe of true magic had been whitewashed from their lives.

Not sure what to look for? Here it is with the filter words removed.

This was magic school? It seemed to be set up to depress us. The green hill rose from the earth like some kind of cancer, and the voices of students carried on the wind, chanting soullessly, as if the wonder and awe of true magic had been whitewashed from their lives.

What did we remove? *I thought, I saw, I could hear.* In other words, we removed anything that had you, the reader, looking at her looking at things, rather than looking at the things she saw.

***Know when to roll...
and when to linger***

To submit your stories go to:

<https://os.me/fiction>

The Hidden Power of Subplots

<https://youtu.be/DLXwzj59mnM>

Descriptive Settings

<https://youtu.be/RSoRzTtwgP4>

Swamiji's Recommended Reading List

1. Siddhartha by Herman Hesse
2. The Monk Who Sold His Ferrari by Robin Sharma
3. Life of Pi by Yann Martel
4. Rich Dad Poor Dad by Robert Kiyosaki and Sharon Lechter
5. How to Win Friends and Influence People by Dale Carnegie
6. 7 Habits of Highly Effective People by Stephen Covey
7. The Stranger by Albert Camus
8. Chess by Stefan Zweig
9. Jonathan Livingston Seagull by Richard Bach
10. The Alchemist by Paulo Coelho