Modern Short Story vs. Tale vs. Fable

· One way to understand the art of the short story is to compare it more explicitly to some of the early forms of storytelling -- particularly, the "fable" and the "tale.

· Consider these definitions from the Bedford Glossary of Critical and Literary Terms.

· The Glossary defines "tale" this way-

· "A comparatively simple narrative, either fictitious or true, written or recounted orally in prose or verse. A tale often recounts a strange event, focusing on something or someone exotic, marvelous, or even supernatural. Tales may be attributable to a particular author, whether known or anonymous, or may simply be part of the lore of a given culture. Whatever their origin, tales tend to be relatively short narratives; nevertheless, the term is broad enough that both critics and authors have applied it to longer works ranging up to full-length novels.

· tales are more casually constructed-and, consequently, far looser in terms of plot and structure-than short stories, which bear the mark of an author's careful and conscious fashioning.

· Traditional "short tales" include The Thousand and One Nights (also called The Arabian Nights), an anonymous collection of Arabic tales from the Middle Ages such as the stories of Aladdin and Sinbad; The Canterbury Tales of Geoffrey Chaucer (c.1387); Jonathon Swift's A Tale of a Tub (1704); and a variety of folk tales, fairy tales, tall tales.

· How is this different from the modern short story?

· Tales are either "fictitious or true" but short stories are always fictitious

· Tales can be "oral" whereas the modern short story is almost universally published on paper before being recited, if it is ever recited.

· Tales were generally about "strange events, focusing on something exotic, marvelous, or even supernatural" but the modern short story tends to be realistic rather than fantastic.

· Tales are sometimes anonymous, a part of the culture, whereas short stories are always the province of a particular, named author.

· Tales place more emphasis on "action and results" whereas modern short stories are more concerned with character.

· Tales may be loosely constructed in terms of plot, but modern short stories are carefully crafted.

· The Glossary defines "fable" even more simply: "A short, fictional (nonhistorical) prose or verse tale with a specific moral. As allegorical works, fables are told to illustrate a particular point or lesson, which is often explicitly expressed at the end of the tale via an epigram.

· The term fable also has other connotations. It has been applied to lies, legends, unbelievable stories, and myths, but none of these are standard critical usages of the term.

· Aesop's Fables are the most well known examples of this genre.

· The point to notice here is that if you're looking for a story with a clear "moral" or a "lesson," you are probably thinking of the "fable" rather than the modern short story. 
· A modern short story may have a "theme," or several "themes," but it won't be an explicit illustration of a single theme or moral or lesson. 
· The point of the story is not to hammer home one clear "theme." Instead, a rich modern short story offers readers opportunities to make their own meanings, and there might be many themes.

