
Great Expectations: Novel vs. Movie

b 1946, David Lean made a movie version of Charles Dickens's novel Great Expectations. Both the

book and the movie are set in England and tell the story of a young apprentice named Pip. In both

versions, a mysterious and unnamed supporter gives Pip money so he can become a gentleman in London.

Throughout the film version af Great Expectations, what happens to Pip is very similar to what happens

to him in Dickens's novel. However, the movie is different from the book because it leaves out certain

characters, is told mostly through diatogue instead of narratiorl and ends in a different way. The novel

Great Expectations has many characters, unlike the movie. For example, in the novel a menacing man

named Orlick works in the forge where Pip is apprenticed. Later in the story, Orlick attempts to kill both

Pip and his sister. ln contrast, Orlick is not present in the movie version. Another major character, Pip's

tutor in London, is also missing from the movie. The characters that are included in the movie version

often have shortened story lines. For example, the movie leaves out details about Pip's friend Mr. Pocket,

such as what he does for a living and his fianc€. These missing or changed characters make the movie less

appealing and entertaining than the novel. In tbe novel, the reader diseovers many strange and different

characters and learns about each character's backgraund" The movie is more focused on a single story

line. Another difference between the movie and the book version of Great Expectations is the narration.

Dickens wrote the novel from Pip's point of view. As a narrator, Pip often spends pages describing his

thoughts and feelings. For instance, he describes in detail his love for Estella. He reveals how he feels

ashamed about his snobbishness toward his ald friend Joe, and he tells about his shock when he discovers

his benefactor's identity. John Mills, who plays Pip in the movie, uses his actions and dialogue to reveal

Pip's thoughts. In addition, there are voiceovers, such as when Pip explains something or repeats what a

character said earlier in the movie. While these elements help the audience know about Pip's character,

Pip's feelings in the movie are still not as clear as they are in the book" The ending of the movie version

of Great Expectatiorzs is the most significant difference from the book. Although parts of the novel are

left out of the movie, Pip and Estella's stories are not changed much until the ending. In t}e novel, Estella

gets married and never finds out who her parents are. Pip and Estella's last conversation is in Miss

Havisham's house. Near the end of the movie, Pip and Estella also talk to each other in Miss Havisham's

house, but what they say to each other is very different from the conversation in the novel. Also, Estella

finds out who her parents are but does not get married. Except for the ending, the main story line of the

movie Great Expectations is very similar to that of the novel. While the number of characters, the type of

narration, and the ending differ, the theme remains the same. Il the end, Pip learns that the best people

can come from poor circumstances. In both versions, he finally comes to value kindness more than

wealth.


