

The Modern World: 1900 to the Present

Introduction to the Literary Period

Feature Menu

Interactive Time Line

Milestone: New Ideas, Art, and
Literature

Milestone: The Great War

Milestone: World War II

Milestone: The End of the Empire

Milestone: British Writing After World
War II

Milestone: Growth of World Literature

What Have You Learned?

The Modern World: 1900 to the Present

Choose a link on the time line to go to a milestone.

Previous

Next

Feature
Menu

Exit

New Ideas, Art, and Literature

New Ideas in Science—Charles Darwin

Origin of Species (1859)

- theory of evolution based on natural selection ▼
- sparked debate over evolution versus creationism ▼

Social Darwinism

New Ideas, Art, and Literature

New Ideas in Politics—Karl Marx

German philosopher and economist; lived in London ▼

Das Kapital (1867)

- traced economic injustices to capitalism ▼
- said workers should own means of production ▼
- advocated doing away with private property

New Ideas, Art, and Literature

New Ideas in Psychology—Sigmund Freud

Freud found motives for human behavior in the unconscious—an irrational and sexually driven realm ▼

- Conservative Victorians outraged by Freud's claims ▼
- Many writers and artists intrigued by notion of unconscious

New Ideas, Art, and Literature

Experimentation in the Arts

Henri Matisse and other French painters

- Bold new use of lines and colors
- Called *les fauves* (the wild beasts) ▼

Igor Stravinsky

- Ballet *The Rite of Spring*—primitive rhythms and dissonant harmonies; riot at première

New Ideas, Art, and Literature

A Revolution in Literature

James Joyce

- New ways of exploring myth and symbol, sexuality, time, human consciousness
- *Ulysses*—very controversial in 1922 ▼

Virginia Woolf

- rejected traditional chronological order
- experimented with novelistic structure, point of view, stream of consciousness

The Great War

World War I (1914–1918)

Allied Forces—Great Britain, France, Russia
Central Powers—Germany, Austria-Hungary ▼

Costs to Great Britain:

- Tremendous loss of life
- Weakened economy
- Tottering colonial empire
- Disillusionment, cynicism

[Return to Time Line](#)

World War II

Causes of World War II

- Failure of the League of Nations ▼
- Worldwide economic depression ▼
- Rise of totalitarianism leading to development of fascism

World War II

Fascism

Fascism is a government that is rigidly nationalistic, ruled by a dictator who wields absolute power backed by force. ▼

Germany: Adolf Hitler

Italy: Benito Mussolini

Russia: Joseph Stalin

World War II

Japan

- Ally of Germany and Italy ▼
- Entire city of Hiroshima wiped out by a single atomic bomb dropped from an American plane on August 6, 1945 ▼
- End of war with Japan

World War II

1941: Germany defeats France

1945: Allies defeat Germany and Japan

Click to hear words of Prime Minister Winston Churchill (June 1940).

Responses to War and Oppression

Primo Levi

- Italian
- was interned at Auschwitz
- depicted personal trauma of the Holocaust

Yasunari Kawabata

- Japanese
- evokes loss and pain of civilians during WW II in "The Silver Fifty-Sen Pieces"

Ha Jin

- Chinese
- explores unequal relationships between the state and the individual

[Return to Time Line](#)

The End of the Empire

Before World War II . . .

Australia, Canada, and South Africa separate from British Empire. ▼

Late 1940s through 1960s . . .

- Most remaining colonies, including India, gain independence.
- Newly independent nations begin to assert their own identities.

Mohandas
K. Gandhi

British Writing After World War II

Angry Young Men—criticized pretensions of intellectuals, bland lives of middle class

→ Kingsley Amis—*Lucky Jim* (1953), satirical novel about university life ▼

Postmodernism—term applied to many works written since World War II

→ Deals with women's rights, multiculturalism, environment, nuclear destruction

The Growth of World Literature

Postcolonial Literature

Writers from former British colonies

- explore issues of personal identity and effects of cultural domination
- often feel obligated to write in English

The Growth of World Literature

Women's Voices

Feminist writers dramatize women's lack of power in a world controlled by men.

[Return to Time Line](#)

What Have You Learned?

Choose the word that correctly completes the sentence.

1. Twentieth-century artists were most concerned with _____.

- a. tradition
- b. the beauty of nature
- c. experimentation**
- d. social reform

2. The 1900s embraced new ideas in _____.

- a. science
- b. economics
- c. psychology
- d. all of the above**

3. After World War I the British people were _____.

- a. triumphant
- b. disillusioned**
- c. disappointed
- d. power hungry

[Return to Time Line](#)

END

**Feature
Menu**

Exit