


Sons and Lovers by David Herbert Lawrence

About the author:

David Herbert (D. H.) Lawrence, whose fiction has had a profound influence on twentieth-century literature, was born on September 11, 1885, in a mining village in Nottinghamshire, England. His father was an illiterate coal miner, his mother a genteel schoolteacher determined to lift her children out of the working class. His parents' unhappy marriage and his mother's strong emotional claims on her son later became the basis for Lawrence's *Sons and Lovers* (1913), one of the most important autobiographical novels of this century.

In 1915, his masterpiece, *The Rainbow*, which like its companion novel *Women In Love* (1920) dealt frankly with sex, was suppressed as indecent a month after its publication. *Aaron's Road* (1922); *Kangaroo* (1923), set in Australia; and *The Plumed Serpent* (1926), set in Mexico, were all written during Lawrence's travels in search of political and emotional refuge and healthful climate. In 1928, already desperately ill, Lawrence wrote *Lady Chatterly's Lover*. Banned as pornographic, the unexpurgated edition was not allowed legal circulation in Britain until 1960. D. H. Lawrence called his life, marked by struggle, frustration, and despair "a savage enough pilgrimage." He died on March 2, 1930, at the age of forty-four, in Vence, France.

Source: Publisher's website (<http://www.penguinrandomhouse.com/>)

About this book:

Sons and Lovers is one of the landmark novels of the twentieth century. When it appeared in 1913, it was immediately recognized as the first great modern restatement of the oedipal drama, and it is now widely considered the major


work of D. H. Lawrence's early period. This intensely autobiographical novel recounts the story of Paul Morel, a young artist growing to manhood in a British working-class family rife with conflict. The author's vivid evocation of the all-consuming nature of possessive love and sexual attraction makes this one of his most powerful novels.

Source: Publisher's website (<http://www.penguinrandomhouse.com/>)

Discussion Questions:

No discussion questions available.

Other formats available at Halifax Public Libraries:

- Large Print
- eBook