

The Modern The Modern
Novel.Novel.Modernity can be defined as the arrival in the West Modernity can be defined as the arrival in the West
primarily of a paradigm shift away from agriculture to primarily of a paradigm shift away from agriculture to
industry, religion to science, monarchy to democracy, industry, religion to science, monarchy to democracy,
village and town to city, low population to crowded village and town to city, low population to crowded
populations, natural to artificial, human to machine etc. populations, natural to artificial, human to machine etc.
The modern novel recognizes and records the changes The modern novel recognizes and records the changes
brought about resultantly in the human psyche and brought about resultantly in the human psyche and
society.society.

Definition of the novel.Definition of the novel.

 The novel is defined by its length, primarily, The novel is defined by its length, primarily,
and has the elements of characterization, point and has the elements of characterization, point
of view, plot (s), themes, conflict and settings. of view, plot (s), themes, conflict and settings.
It is larger in canvass than the short story, the It is larger in canvass than the short story, the
novella etc. It is descriptive and expands the novella etc. It is descriptive and expands the
narrative. Traditional novels follow the narrative. Traditional novels follow the
Freytag’s pyramid of exposition, initial incident, Freytag’s pyramid of exposition, initial incident,
rising action, climax, falling action and rising action, climax, falling action and
resolution, resolution,

Some Antecedents of Some Antecedents of
the Modern Novel.the Modern Novel.

 Don Quixote by Miguel Cervantes Don Quixote by Miguel Cervantes
(because it is a picaresque narrative.)(because it is a picaresque narrative.)

 Gargantua and Pentagruel by Rabelais Gargantua and Pentagruel by Rabelais
(canivalesque)(canivalesque)

 Pamela by Samuel Richardson Pamela by Samuel Richardson
(epistolary) (epistolary)

 Pride and Prejudice by Jane Austen Pride and Prejudice by Jane Austen
(Social realism) (Social realism)

Antecedents…Antecedents…

 The Red and the Black by Stendahl. The Red and the Black by Stendahl.
(psychological realism)(psychological realism)

 Madame Bovary by Gustave Flaubert is Madame Bovary by Gustave Flaubert is
considered by some to be the first considered by some to be the first
modern novel in its amoralism.modern novel in its amoralism.

 A precursor of the modern novel in A precursor of the modern novel in
England for its narrative experimentation England for its narrative experimentation
is Tristram Shandy by Lawrence Sterne,is Tristram Shandy by Lawrence Sterne,

A brief history of the A brief history of the
novel and its novel and its
evolution.evolution.

 Novels are differentiated by not being Novels are differentiated by not being
historical narrative but fiction and by its historical narrative but fiction and by its
length and medium, which is print.length and medium, which is print.

 It started in the eighteenth century in It started in the eighteenth century in
England and drew from sources as England and drew from sources as
diverse as the French roman a clef, the diverse as the French roman a clef, the
Italian novella, the German Italian novella, the German
bildungsroman, belles lettres etc.bildungsroman, belles lettres etc.

History and evolution History and evolution
of the novel of the novel
continued… continued…

 IN Britain the novel started in serialized form and hence epistolary IN Britain the novel started in serialized form and hence epistolary
novels were common. Eg; Pamela. But gradually the format novels were common. Eg; Pamela. But gradually the format
changed though it was still a populist medium. Daniel Defoe, changed though it was still a populist medium. Daniel Defoe,
Henry Fielding and Lawrence Sterne gave it much respectability. Henry Fielding and Lawrence Sterne gave it much respectability.
Later Dickens came and along with women writers like Charlotte Later Dickens came and along with women writers like Charlotte
Bronte or writers like Trollope and others changed the English Bronte or writers like Trollope and others changed the English
novel into a world wide literary force during the time of Queen novel into a world wide literary force during the time of Queen
Victoria leading to influence in places as far off as Russia and Victoria leading to influence in places as far off as Russia and
India from their little island.India from their little island.

 During the nineteenth century the novel peaked in becoming a During the nineteenth century the novel peaked in becoming a
form in the traditional mould as explained earlier with its five form in the traditional mould as explained earlier with its five
elements and its pyramidal structure. A classic example is a novel elements and its pyramidal structure. A classic example is a novel
like Oliver Twist with its vast, panoramic, yet ordered sprawl that like Oliver Twist with its vast, panoramic, yet ordered sprawl that
was typically novelistic,was typically novelistic,

The Modern Novel: The Modern Novel:
Main features (20Main features (20 thth
century)century)

 This usually refers to the twentieth century This usually refers to the twentieth century
novel.novel.

 The main characteristics are The main characteristics are
 Realism, not idealismRealism, not idealism
 Psychological analysis of characters due to the Psychological analysis of characters due to the

influence of Freud.influence of Freud.
 Subjectivity and individualism of the writer.Subjectivity and individualism of the writer.
 Objective treatment of themes, rather than Objective treatment of themes, rather than

didactic. didactic.
 Experimental narrative and use of language.Experimental narrative and use of language.

Social and Cultural Social and Cultural
context.context.

 The two World Wars and colonialism.The two World Wars and colonialism.
 The rise of science.The rise of science.
 The loss of faith or the individualization of faith.The loss of faith or the individualization of faith.
 The theory of evolution and Darwinism.The theory of evolution and Darwinism.
 The arrival of psychology as a new discipline The arrival of psychology as a new discipline

and psychological analysis or Freudianism.and psychological analysis or Freudianism.
 The rise of Marxism and fascisms.The rise of Marxism and fascisms.

The key facts in the The key facts in the
twentieth century.twentieth century.

 In 1920 Ulysses by James Joyce making use In 1920 Ulysses by James Joyce making use
of the stream of consciousness technique is of the stream of consciousness technique is
published.published.

 Other major writers of the experimental, in form Other major writers of the experimental, in form
or content categories, include Virginia Woolf or content categories, include Virginia Woolf
and D H Lawrence. These are significant and D H Lawrence. These are significant
writers before, between and after the two wars.writers before, between and after the two wars.

 The post – II World war novel is political or The post – II World war novel is political or
social or psychological or a mix of all three.social or psychological or a mix of all three.

Key facts continuedKey facts continued

 The post-II world war novel includes The post-II world war novel includes
William Golding and writers like John William Golding and writers like John
Wain, Alan Sillitoe, Kingsley Amis and Wain, Alan Sillitoe, Kingsley Amis and
John Osborne. John Osborne.

 The move to post-modernism is primarily The move to post-modernism is primarily
signalled by a writer like Samuel Beckett signalled by a writer like Samuel Beckett
in his novels.in his novels.

Meanwhile….Meanwhile….

 In America also the novel was being In America also the novel was being
attempted successfully by Hawthorne, attempted successfully by Hawthorne,
Melville, Twain and Poe. This was in the Melville, Twain and Poe. This was in the
eighteenth and nineteenth centuries.eighteenth and nineteenth centuries.

 In the twentieth century came Henry In the twentieth century came Henry
James, the precursor to the modern James, the precursor to the modern
novel and Faulkner (stream of novel and Faulkner (stream of
consciousness), Steinbeck, Hemingway consciousness), Steinbeck, Hemingway
etc.etc.

The American NovelThe American Novel

 The American novel was different from the The American novel was different from the
British in its language but also in its ability right British in its language but also in its ability right
from the beginning to be very specific in from the beginning to be very specific in
description and narrative to the context from description and narrative to the context from
which it sprang.which it sprang.

 Henry James is important because of the Henry James is important because of the
sophistication he brought to the point of view sophistication he brought to the point of view
(fallible narrator and his prefaces that treated (fallible narrator and his prefaces that treated
the novel like a high art form insisting on rigour the novel like a high art form insisting on rigour
in composition in every aspect of it.in composition in every aspect of it.

Henry James and Henry James and
psychological realismpsychological realism

 A typical example of rigorous novel writing and A typical example of rigorous novel writing and
psychological realism is Portrait of a Lady. By psychological realism is Portrait of a Lady. By
studying primarily one character Isabel Archer studying primarily one character Isabel Archer
in great depth, seeing things from her point of in great depth, seeing things from her point of
view, James created a masterpiece because view, James created a masterpiece because
her point of view gradually transcends to a her point of view gradually transcends to a
deeper understanding of human psychology deeper understanding of human psychology
even as the the reader’s does in understanding even as the the reader’s does in understanding
her psychology. her psychology.

