

STEPHEN CRANE'S NATURALISM WITH SPECIAL REFERENCE TO 'THE OPEN BOAT'

S. N. Arunkumar¹ & A. Benazir²

¹Research Scholar, Government Arts College, Coimbatore, Tamil Nadu, India ²Assistant Professor, Department of English, Government Arts College, Coimbatore, Tamil Nadu, India

Received: 21Jul 2018	Accepted: 23 Jul 2018	Published: 31 Jul 2018

ABSTRACT

The researcher has taken up Stephen Crane's short story 'The Open Boat' for this particular study. The motivation behind the exploration is to discover how the naturalism angles are reflected in Stephen Crane's short story The Open Boat.

The researcher has taken up a thought of naturalism angles in view of Vernon Louis Parrington in order to prove naturalism in the work of Stephan Through the investigation, it is discovered that there are some naturalism viewpoints in the component of the short story of The Open Boat. The naturalism angles that can be found in Stephen Crane's short story of The Open Boat are; straightforwardness, objectivity, a logic of determinism and inclination in choice character.

KEYWORDS: Naturalism, Stephan Crane, The Open Boat, Vernon Louis Parrington, Battle, Survival

INTRODUCTION

Biography of Stephan Crane

Stephen Crane was conceived in a red blockhouse on Mulberry Place in Newark, New Jersey, on November 1, 1871. Stephen's dad was the directing senior of the Methodist Conference, and, in light of this activity, the family moved from city to city in New Jersey while Stephen was a youngster and young man.

After Crane's dad kicked the bucket in 1880, the family kept on moving to different places in New Jersey. At a certain point, Stephen contracted a red fever, and the family moved to Port Jervis, New York, a place where Stephen had beforehand recouped from extreme colds. In the end, the Cranes moved to Asbury Park, New Jersey, where Stephen developed into his high school years.

Stephen's formal training was the obligation of his sister Agnes for the initial seven long periods of his life. He invested much energy considering science and writing. He didn't go to class until the point that he was eight years of age; in any case, when he did, he completed two years of schoolwork in only a month and a half. At seventeen, Crane's mom sent him to Claverack College, a military school. Stephen making the most of his chance at Claverack, and the military teach at the school had no impact on him.

In the mid-year of 1891 in Asbury Park, Crane filled in as a correspondent for his sibling's news business. He additionally composed representations and stories in his extra time. After his mom kicked the bucket, Crane worked quickly in a business and did some independent written work Crane kept on filling in as a war reporter, tolerating a task from the New York Journal to cover a contention creating amongst Greece and Turkey in 1897.

Crane wrote trying to get on the sound monetary ground, however, his wellbeing disintegrated, and, on June 5, 1900, he passed on at Badenweiler, Germany.

An Outline of the Open Boat

Four men are afloat in an open watercraft, their ship having gone down about first light. Presently, the free light of day, the men start to see the full gravity of their circumstance. The chief is lying harmed in the bow of the pontoon, and the January Ocean is hurling the men about, rising menacingly finished the gunwales. The oiler and the journalist are paddling, attempting to achieve Mosquito Light Inlet, where, the cook has stated, there is a lifesaving station.

As the day passes, the men become quiet. The chief supports them. "We'll get aground okay," he says. As they push, seabirds drift above them, skimming in bunches alongside them, one notwithstanding sufficiently approaching to be waved off. The menswear at it, considering the feathered creature an evil sign.

In time, the commander and the cook see the beacon, a pinpoint at the throat of the skyline, and the team fix a sail from the skipper's jacket. Before long, the beacon seems bigger, however, the breeze rapidly bites the dust, and the journalist and the oiler are obliged to push harder. The land starts to linger, and the men can see the shore and hear the thunder of the surf. Anticipating that currently should be seen and safeguarded, the men are at first confounded, at that point irritated that nobody is on the shoreline. They don't have the foggiest idea about that there is no lifesaving station here, and as the evening wears on, the men push consistently toward shore until the point that their bodies hurt.

All of a sudden, they recognize a man on the shoreline. In their energy, they shout and wave a towel at him and the man waves back. Another man shows up, riding a bike, lastly onto the shoreline drives an omnibus from one of the substantial resort inns. The men in the watercraft wave and holler wildly, yet the gathering on the shoreline, clearly there just for a trip, respect the men in the pontoon as only anglers and disregards them. The breeze movements and night draws on, fixing up the land and leaving the men untied in the starry murkiness.

Amid the night, the men rest decently well, an intermittent wave washing into the watercraft, chilling them deep down. The oiler and the reporter alternate paddling, however, the oiler, the more grounded of the two, employs the paddles even as rest overwhelms him. As the reporter proceeds, he becomes forlorn. About him are dimness and the depleted rest of his shipmates. He hears a wash and looks into the water. The dim blade of a huge shark cuts the water close him, and the journalist wishes that somebody were wakeful with him against the thing in the ocean. In this vital scene, the reporter muses on his destiny. What a foul play it would be, he considers, to suffocate now, subsequent to having persisted such a great amount, in the wake of having come up until now thus close. He recalls a youth verse about a fighter of the Legion passing on in Algiers and feels a connection with him. At long last, the shark swims away, the oiler rises and soothes him, and the reporter rests until daybreak.

The following morning, the men choose to convey the watercraft to shore. It is a tricky endeavor in light of harsh surf and the dangers of inverting. The waves wind up fierce as they approach the shoreline; however, the men hop into the seething ocean. As he ascends to the surface, the reporter sees the oiler simply ahead, swimming emphatically. Passing to his left side, the commander and the cook are clutching the inverted pontoon. As he advances toward the vessel, the journalist sees a man inland hurrying into the ocean to encourage them.

Doing combating to remain above water, the journalist feels an undertow hauling at him, however, in a moment the man from the shore has contacted him and pulls him in. Rescuers currently land with espresso and covers. The journalist and his shipmates have been spared—everything except the oiler. He lies confront descending in the shallows. As night comes, the men remain on the shoreline, viewing the ocean, understanding that they have taken in an exercise in survival.

Vernon Louis Parrington's Naturalism

With a specific end goal to make the exploration of naturalism angles in the short story of The Open Boat clear, the specialist utilizes naturalism angles as indicated by

Vernon Louis Parrington's thought. The Naturalism Viewpoints Are as Per the Following

- **Objectivity:** People are viewed as the casualty of fate or destiny. Naturalism does not remark on the ethical quality or the reasonableness of the circumstance in which characters get themselves.
- **Candor:** Honest in the depiction of a person as the creature is driven by key contends feel dread, appetite, and sex.
- Flippant Disposition Toward Material: An irreverent perspective of the battle in which creatures gets themselves, neither censuring not applauding individual for activity outside their ability to control.
- Rationality of Determinism: Naturalism works have a tendency to underline either natural or a social-financial determinism. The naturalist takes no note of the everyday citizens. Normal in so far as their advantage, their lives and the things that happen in them are normal and common. Awful should happen to the naturalist's character. Regardless of how hard they were attempting to remain alive, it would be end with disaster on the grounds that the rationality expects that human life is controlled by unavoidable powers.
- Inclination Toward Negativity in Choice of Detail: The naturalist appears is to feel.

Predisposition in the determination of characters which are generally three composes are:

- Characters set apart by solid material science and little-learned action.
- A character of energized psychotic disposition, helpless before temperament driven by powers that they don't stop to break down.
- An incidental utilization of a solid character whose will is broken.
- Characters Are Liable to Specific Enticements: want to change his or her destiny, sex, and creature driving forces. Inauthenticity, the character has, at any rate, a few levels of unrestrained choice, which they can exercise to influence their circumstance.

Naturalism accepts people have pretty much nothing if any control over what happens. Or maybe, things happen to individuals, who are helpless before an assortment of outer and inside powers as though they were doll whose developments are completely controlled by powers outside their ability to control.

Intricacy and American Determinism: Many-sided quality sprigs from

- Hardware industrialism
- The colossal city
- Centralization of riches
- Unthinking Psychology.

The essential objective of the late nineteenth century American Naturalists was not to exhibit the mind-boggling and abusive reality of the material powers show in our lives. Their endeavor rather was to speak to the blending in the life of controlling powers and individual worth.

Naturalism in the Story

Stephen Crane is a standout amongst the most unmistakable figures of the naturalist development. His works incorporate stories, for example, "The Bride Comes to Yellow Sky" and "The Blue Hotel." But maybe Crane is most notable for one of his later stories, "The Open Boat." This story is of model naturalism as a result of its skeptical depiction of life, the characters are left to deduce to the will of outer powers, and nature isn't an element yet rather an aloof power.

Crane's story appears to have a topic of misery that goes through it which adds to its negative and horrible perspective of life. From the earliest starting point to the finish of the story, the tone and impression of the written work is one that is grave and also the characters never appear to be free of risk. The four men are continually battling against something; waves, sharks, their muscles, their mind, their acknowledgment of a nature they don't control. It's this putting down of the focal characters that lead Crane's piece to be the most critical. This tone is extremely naturalistic in light of the fact that it adds to a sentiment of vicious life and little control. The characters are constantly miserable on the grounds that they are not operators of choice, as the pragmatists accepted, however, they are manikins to the sea and the breezes and their soil.

These puppeteers of the characters are the outer powers that the characters must battle yet will, at last, lose to regardless. As an account of naturalism, Crane's characters are left to the arbitrariness of outside powers whether that is destiny, nature, or a power past those two. On account of "The Open Boat," the powers working on the character are too great extent ones of nature and destiny. The men are frequently asking why destiny has brought them so far just to suffocate them, yet what they neglect to acknowledge is that destiny had nothing to do with it. Destiny was not toying with them nor was destiny proposing to suffocate them. Actually, destiny had nothing to do with it at all in light of the fact that the demonstrations that chanced upon these men were irregular and was wild by them. This is the pith of naturalism – an absence of control.

While destiny isn't controlling the characters, it is definitely nature. The sea, the streams, the breezes, the temperature of the ocean, the sun rising and setting; these are generally factors of nature that assume a part in how the men are influenced while floating in their soil. Be that as it may, these elements are likewise altogether unconcerned. They are arbitrary. Crane takes note of that "wrecks are with reference to nothing," and even states clearly in reference to nature that "she was detached, straight impassive." In the story, this is viewed as sharks travel every which way, wind

252

changes bearings and the sun is viewed as just there. Nature has no inclination toward these men. On the off chance that it did, for what reason would it execute the most grounded swimmer in the oiler? Nature is a substance that goes about as itself and the individuals who act inside it are liable to its irregularity and power.

CONCLUSIONS

Crane's "The Open Boat" is an ideal piece to look at the naturalistic method of composing. It contains components that incorporate a cynical tone and outside powers that are unconcerned with the characters in the story. As a naturalist, Stephen Crane is a pioneer.

REFERENCES

- 1. Campbell, Donna M. "Naturalism in American Literature." Literary Movements. 2007. http://www.wsu.edu/~campbelld/amlit/natural.htm. (9 April 2008)
- 2. Crane, Stphen. The Open Boat. The Heath Anthology of American Literature. 5th Ed. Vols. C, D, & E: 1865-Present. Ed. Paul Lauter. Boston: Houghton Mifflin Company, 2006.
- 3. Bassan Maurice. 1967. Stephen Crane: A Collection of critical essay. New York.
- 4. Prentice hall, Inc Englewood.
- 5. Foester, Norman and Falk, Robert. 1962. American Poetry and Prose. Boston.
- 6. Houghton Miffin Co.
- 7. Guerin, Wilfred, et al, 1979, A Hand book of Critical Approaches to literature, New
- 8. York Harper and Row Publisher Inc.