FRAME NARRATIVE IN FRANKENSTEIN

Frame narratives change the point-of-view for the reader, offering multiple perspectives to one text. They allow the reader to dig deeper into the meanings behind what the main characters are relating.

In Mary Shelley's work, the frame-within-frame-within-frame form parallels the search in the story for something deep, dark, and secret at the heart of the narrative. The form thus also resembles the psychoanalytic process of peeling back layers of repressive narratives put in place by the conscious mind to reveal the unconscious. A different individual narrates the events of a story in each frame. First, Robert Walton sets down on paper the events of his meetings with a stranger, who turns out to be Victor Frankenstein. Frankenstein relates his story to Robert Walton, and then Frankenstein’s creature relates his own tale to his creator. This structure leads us to question the reasons behind each of the narrations since, unlike an omniscient narrative, the teller of the story becomes an actual character with concomitant shortcomings, limitations, prejudices, and motives.

[image: image1]
References:

http://www.cla.purdue.edu/english/theory/narratology/terms/framenarrative.html
http://en.wikipedia.org/wiki/Frame_tale
Robert Walton’s Letters

Victor’s Story

Creature’s Story

Frame Narrative in Frankenstein

Margaret Saville (Robert’s sister) is the recipient of the letters

