Characteristics of Picture Storybooks

Elements in Picture Storybooks

1) Original Stories and Those with Lots of Imagination

2) Plot

a) Usually simple, clearly developed and brief.

b) Children become involved in action, identify problem, and solve it rapidly.

3) Characterization

a) Characters not generally fully developed.

b) Characters with specific traits.

4) Setting

a) Rely on illustrations to establish setting.

b) Setting used to establish location of story in time and place, create a mood or clarify historical background.

5) Theme

a) Themes related to children’s needs and understanding.

b) Help them identify with characters and help them deal with new situations or problems.

c) Frequent themes are overcoming fears and the importance of friendship.

6) Style

a) Words must be carefully selected.

b) Often a rhythmic style of writing.

c) Catch children’s attention and stimulate their interest while story is read aloud.

d) Often single words or phrases are repeated.

e) Words carefully selected to set mood and create vivid images.

7) Humor

a) Humor is important element in books preferred by children.

b) Word play and nonsense are used often by authors.

8) Surprise and the Unexpected

a) Children enjoy the unexpected and ironic situations with surprise endings.

b) Children enjoy exaggeration in storybooks.

c) The ridiculous and caricatures are often used.

d) Humorous picture storybooks gratify the desire of young children to be superior to everyone for a change or to easily overcome their problems.

Typical Characters and Situations

a) People Disguised as Animals

· Animals live and act like people.

· Children easily identify with the character’s emotions and actions.

b) Talking Animals with Human Emotions

· Animals live in traditional animal settings and display some animal traits, but talk and have human feelings and problems.

c) Personified Objects

· Human characteristics are given to inanimate objects.

d) Humans in Realistic Situations

e) Humorous and Inventive Fantasies

Norton, Donna E. and Saundra E. Norton. Through the Eyes of a Child: An Introduction to Children’s Literature. 6th ed. Upper Saddle River, NJ: Merrill Prentice Hall, 2003.
