The Classical Plot Story of the 19th Century (1820-1900)

Washington Irving, Edgar Allan Poe and Nathaniel Hawthorne – generally regarded
 as the fathers of the (American) short story – at first disagreed about the name to be given to this new literary form, terming it “the tale”, “the short prose tale” or “the sketch”. Another disagreement was the definition of the main purpose and technique of the short story: was it mainly to entertain (W. Irving), to treat serious themes (N. Hawthorne), or to be nothing but a work of art in which artistic unity was an end in itself (E.A. Poe). (p. 77)

The Main Characteristics of the Classical Plot Story (1820-1900)

To be sure, it is literally impossible to list all these criteria, or to find all of them in every short story one may care to study; but the following remarks, along with some relevant language material in tables, will be of some help to you when you try to analyse, appreciate and interpret any of the classical short stories of the 19th century. The main characteristics are:

1) a simple, single motive (or theme);

2) a unity of effect or impression, i.e. unique artistic unity;

3) a tightly-knit plot with

· an abrupt opening,

· a turning-point,

· a surprise ending.

Individual variations apart, this is the typical scheme underlying practically all of the 19th century short stories.

A Simple, Single Motive (As the Main Idea)

The main idea or theme of a short story is always simple, never complex (as in a novel).

There is nothing clearer than the difference between the short story motif and the long story motif ... Almost in the first germinal
 impulse the inventive mind foresees the ultimate difference and recognizes the essential simplicity or complexity of the motive.

Unity of Effect and Impression

In a short story, a single situation and a single character, a single emotion or a series of emotions called forth by a single event are so uniquely interwoven that an artistic unity is achieved which creates an effect of ‘totality’ or of ‘unity of impression.‘

A Tightly-Knit Plot

In a short story of the classical type there are no additional, merely ornamental episodes, and there is nothing like a subplot. Quickly, consistently, and forcefully, everything leads up to the climax, i.e. the resolution of action that coincides with a surprising revelation of the main character.

A Vivid, Abrupt Opening

The opening of the story is vivid, and almost always abrupt, e.g. starting in the middle of a dialogue. It provides the reader with an immediate sense of security and sometimes contains a clue that suggests the ending — to those who read closely.

Example: “I once saw a bloke try to kill himself.” (Alan Sillitoe, “On Saturday Afternoon.“)

A Turning-Point

The turning-point comes either when some secret trait of the main character is kept back until towards the end of the story or some dramatic change in the action is brought about. Thus, at a moment of conflict or personal crisis, a completely new aspect of the hero’s character can be glimpsed
 for the first time or the action takes a rather unexpected turn. The term ‘turning-point‘ may therefore be applied both to the moment of a startling revelation of the hero’s inner life or of a striking development in the course of the action the story describes.

A Surprising Ending

Although the turning-point has prepared the reader for some new development, the ending is often abrupt and rather unexpected. Sometimes the story has an ‘open’ ending, i.e. one that leaves some doubts as to the precise continuation of the story from the point reached when it closes. In any case, this ending is reached step by step, from the opening onwards leading up to the turning-point and from there to the ending, ‘with the precision and rigid consequence of a mathematical problem’ (E. A. Poe). In a letter to a friend, R.L. Stevenson expresses this problem like this:

Make another end to it? Ah, yes, but that’s not the way I write; the whole tale is implied; I never use an effect when I can help it, unless it prepares the effects that are to follow; that’s what a story consists in. To make another end, that is to make the beginning all wrong. The denouement of a long story is nothing, it is just ‘a full close’, which you may approach and accompany as you please — it is a coda
, not an essential member in the rhythm; but the body and end of a short-story is bone of the bone and blood of the blood of the beginning.

� considered


� starting, originating


� here: motif. – W.D. Howells, Anomalies of the Short Story (New York, 1901); here quoted from H. Bungert (ed.), Die Amerikanische Short Story (Darmstadt, 1972), p.47; our italics.


� can be seen for a short moment


� (mus.) more or less independent passage, at he end of a composition, introduced to bring it to a satisfactory close


� R.L. Stevenson in Vailima Letters, vol. ! (London, 1895); here quoted from A. Weber, W.F. Greiner (eds.), Short-Story Theorien 1573-1973 (Wiesbaden, 1977), p. 50f.


PAGE  
1

