JOURNAL OF HIGHER EDUCATION AND RESEARCH SOCIETY A REFEREED INTERNATIONAL ISSN 2349-0209 VOL-1 ISSUE 1 OCTOBER-2013

CHETAN BHAGAT'S ONE NIGHT @ THE CALL CENTER: AGLOBAL POST-MODERN LITERATURE

JOSEPH RODRIGUES

LOKMANYA TILAK COLLEGE OF ENGINEERING, NAVI-MUMBAI, INDIA

Abstract

'One Night @ the Call Center' novel is entirely different from the likes of those written by the big three i.eMulk Raj Anand, Raja Rao and R.K. Narayan. . In their denial of the typical Indian value system, the emergence of a new India can be located which is poles apart from the Indian reality excessively found in the writings of the great triumvirate. ChetanBhagat talks about the unsecured generation of cosmopolitan urban city and introduces the technique of 'deus-exmachina' in the form of telephone call from God to save the people from the disaster they are facing. Bhagat's novel becomes a part of the global Post-Modernist Literature-traversing a long way from the age of Rao-Anand-Narayan Triumvirate.

Key words: cosmopolitan life, global post modern literature, traversing from the age of Rao-Anand-Narayan Triumvirate

Research Society

CHETAN BHAGAT'S ONE NIGHT @ THE CALL CENTER: AGLOBAL POST-MODERN LITERATURE

-JOSEPH RODRIGUES

The second novel of Chetan Bhagat's 'One Night @ the Call Center' presents itself as a trend setter. Chetan Bhagat has undoubtedly, touched a nerve with young Indian readers and acquired almost cult status. The critics may think of his works as literature in making but he has become the need of the new generation readers. Published in the year 2005, this novel is almost entirely different from the likes of those written by the big three i.e MulkRaj Anand, Raja Rao and R.K. Narayan and other similar writers. These writers sought to establish a national Indian character in their fiction especially because of their concentration on the crisis of identity problems. Chetan Bhagat – coming after Rushdie, Arundhati Roy, Upamanyu Chatterjee and Ghosh finds a ready market for the Indian English Literature. It is but natural that Chetan Bhagat is much bolder than the masters of the initial years. This boldness is specially found in his characterization. It may be worth recalling that most of the characters painted by the great Indian writers are essentially Indians. For example in Raja Rao's 'Kanthapura' Moorthy is an idealist and a supporter of Gandhian 'Ahimsa' and 'Satyagraha', who wants to cross the conventional barriers of caste- so typical of a Post Independence educated Indian. In R.K. Narayan's 'Guide', the character of Raju is a total transformation of his role as a tour guide to that of various 'Ashrams' from 'Bramhcharya' to 'Sanyas', that is in keeping with the traditional Indian idea of holiness. The porter boy Munno, in Mulk Raj Anand's'Coolie' points out the reality of the essential Indian social system. Thus, it is very much clear that the "Big Three" (Rao-Anand-Narayan)(Sayad, 15)had their primary task cut out for them-building a national Indian identity. In contrast to all this, Bhagat's characters have nothing essentially Indian about them. In fact, the main characters, the six Call Center Executives -Radhika, Esha, Priyanka, Varun, Military Uncle and Shyam - could belong to any other nationality.

In their denial of the typical Indian value system, the emergence of a new India can be located on India which is poles apart from the Indian reality rotted in the much talked about "timeless India" (Bhagat, 21-26) excessively found in the writings of the great triumvirate. Shyam's disregard for a marriage party in his family in order to reach office in time or Military Uncle's decision to join a Call Center at an age when most of the Indians choose to live a retired life are examples in hand. Their own little world of the Call Center is cosmopolitan in nature. The cosmopolitanism does not spring out only as a result of the revealed or unrevealed presence of the customers from USA on the other side of the phones, but it is also in some measures due to the cosmopolitan life style of the male and female leads of the novel. Indeed drinking, dancing and partying at 32 milestone, working for a company headquartered at Boston, dating at 'Mocha Café' with its coloured Arabian lights and at Pizza Hut at Sahara Mall and going to the night club 'Bed' for break, the Call Center Executives may easily belong to young upcoming generation of any ultra modern society - with the exception of the Military Uncle - not because he is not cosmopolitan but because he is not exactly young. Their business names also give the taste of cosmopolitanism, for example: Radhika is Regina, Esha is Eliza, Varun is Victor and Sam for Shyam. Radhika is the only character in which some traits of Indianness or Indian womanhood is found. She works hard day and night to keep her parents-inlaw in good humour. Shyam comments on her condition:

"Cooking three meals a day and household chores and working all night.... the dark circle around her eyes" (Varma) testify to her struggles to be an ideal Indian housewife. However, in course of chances upon the infidelity of her husband Anuj and decides to walk out from her marriage and her in-laws. The discovery is made through a telephonic talk from the Call Center, suitable to the prevalent atmosphere of the composition. Through the microcosmic reality of a call center the novelist takes into consideration to build up a simulated world to showcase the macrocosm of the prevailing reality of the Indian society. The revolt of Radika is the sheer display of the rejection of the traditionally found Indianness in the novels of the Big Three.

The point of crisis in form of looming pink slips is fabricated through subtle and intelligent touches of the narrator. Since the very beginning the atmosphere of slow down and fear of insecure job have been created by the novelist. He makes the reader aware of the crisis in their professional lives of the characters of the novel, as they fear that they are sure to lose their jobs since the business is low in their Call Center office. However, the novelist makes a brilliant shift from the professional crisis of the characters to the crisis in their personal lives. Shyam's affair with Priyanka has been almost been ended in whimper, leaving soul shattered Shyam struggling hard to get over the mental depression. Priyanka is bogged down by her extremely possessive mother, who hastily decides her daughter's wedlock with an NRI. Esha, who inspires to be a model, finds her dreams shattered when she agrees to sleep with "a forty year old designer". Only to realize later on that she has been rejected as a model, which leads her to an attempt to commit suicide. The Military Uncle is not accepted by his son and daughter-in-law and he is forced to stay away from his grandson. The website developed by Victor and Shyam has been stolen by their boss Bakshi, who has taken the credit of developing the website which is going to be really very helpful in increasing the business of the company. Beautifully interwoven professional and personal crisis builds up pressure cooker like situation in the climax of the novel, that reminds the reader some of the most disturbing moments of the modern Indian social life.

A recent phenomenon in the Indian National life would be the financial slump, when the professional crisis of several Indians precipitated individual crises in their personal lives (Varma, 236).

Desperate in their effort to overcome the pressure the executives opt to visit a night club that is going to be a temporary escape from the disturbing events of the night. It is during their journey back from the night club all sorts of confusions take place. First, Vroom feels nauseated as a result of excessive intake of alcohol; second they break the window-pane of a restaurant which causes a burglar's alarm to ring and most importantly, the Qualis in which they are travelling skids, crashes into a construction site and hangs

precariously over a grid of iron rods. This is the height of the climax in the novel with death staring at their faces, the panic spreads as the rods begins to yield slowly. To further complicate their predicament they find to their horror that there is no network coverage in that place, which simply means they are not going to take any kind of help from the outside World.

This section of the novel unfailingly takes us to the pages of William Golding's 'Lord of the Flies', where some British teenagers marooned from the modern civilization of their ultra modern life-style, and in spite of using state of the art gadgets like mobile phones and laptops, the six Call Center employee, none find themselves completely at the mercy of nature. The all enveloping utter darkness adds to the sense of doom. The novelist superbly fabricates the situation of calamity. First catastrophe in the professional crisis, then the individualistic crisis and last and final is the crisis of death. Here intention of the novelist seems to make his reader aware of the illusion of the Meta narrative and to bust the myth of scientific progress. Here, the novelist touches the post-modernist ideas of his contemporary world - a feature that is not to be found in the writings of his predecessors. If William Golding's 'Lord of the Flies', is the picture of the predicament of the human race under the shadow of cold war and the possibility of devastating Nuclear War, 'One Night @ the Call Center' by Chetan Bhagat shows the predicament of the mankind in the Post-Modern consumerist social set up. It shows the real value of the human kind, shorn off all its artificial embellishments. The blurring of the distinction of the so called grand and popular literature is another postmodernist quality of 'One Night @ the Call Center'. When all hopes are lost and there are but a few minutes left for the end of the six Call Center employees, Bhagat introduces the technique of 'deus-ex-machina' in the form of telephone call from God.

In Western literature the employment of the 'deus-ex-machina' is practiced since time immemorial. The Greek Masters used this and Shakespeare also made use of it in several of his plays. In modern fiction Michael Crichton's 'The Andromeda Strain', is one of the most notable examples of use of 'deus-ex-machina'. Although, Bhagat's way of using 'deus-ex-machina'

is a little different with a touch of a little novelty. When the vehicle hangs precariously on the grid of iron bars, the people trapped inside the car wondering if the vultures will find out their bodies after their death, which seems imminent. However, it is at this point that Shyam's mobile phone rings, in spite of the non-availability of network in that area. To add to their surprise, the display of the phone tells them that the caller is none other than the Almighty, Omnipresent, Omniscient God. They were already almost scared to death, now they start gasping, when God promises,

"Bye now. Remember, I am inside you when you need me." (Varma, 280)

The entire incident involving God may be a new device in literature but a movie lover recalls 'Bruce: The Almighty' where God does the same act for the survival of the male lead of the movie as he uses the modern device to contact the hero. Chetan Bhagat loves telephones. Every novel written by him has telephones playing decisive role that may change the entire course of action. Soon after the incidence of God, the six people save themselves not only from death but also from professional and personal crises. The business at the Call Center is saved. Privanka reunites with Shyam and Radhika walks out of her infidel husband and starts living with Esha, who quits her modeling aspirations and works for an NGO, apart from continuing in the Call Center. Vroom and Shyam fulfill their lives ambition by opening their own web designing company and Military Uncle goes back to USA where his son makes amends with him. All this may appear like wish-fulfillment- with the insertion of God in the novel out of nowhere, the novelist shatters the conventional rules of rationality. The girl in the train who is God says (before revelation),

Research Society

"Just like life, rational or not it just gets better with God in it. I reflected on her words for few moments. She became silent. I looked at her face. She looked even better in the light of dawn." (Coelho, 325)

Thus in its avowed contrast to the new age application of reason and logic, the novel 'One Night @ the Call Center' appears as much Post-Modernist

as those of Brazilian novelist Paulo Coelho, where such contrast can be easily located. For instance, it is little outlandish to observe how Coelho in his novel 'The Zahir' encourages things like occult sciences through the character of Mikhail, a young man from Khazakhastan. In his effort to raise his voice against the erstwhile communist rules Mikhail denies the scientific truth and accepts the myth of the charmed tree in his village - a brief against which the communist rulers of his country campaigned actively. In the real sense, Mikhail stresses upon the importance of what he calls 'accommodator'- the giving up point.'(Harbermas)

This appears to be an intelligent and smart way of denying the importance of accumulated scientific and rational knowledge acquired civilization across the globe, and replacing them with the irrational, occult and supernatural. Thus for those finding fault with the Post–Modernist ideas provide handy weapon: the opposition to the principles of logic and reason; which built up the foundation of modern human civilization and progress. One may justifiably disagree upon such opposition, alleging that it betrays the cause of the "Enlightment" as famously suggested by Jurgen Habermas in his essay titled 'Modernity-An Incomplete Project' (Wilde, 169). However, no one can deny the fact that with such opposition, Bhagat's novel becomes a part of the global Post-Modernist Literature-traversing a long way from the age of Rao-Anand-Narayan Triumvirate.

WORKS CITED

Bhagat, Chetan. One Night @ the Call Center. New Delhi: Rupa & Company, 2005. Print.

Sayed, Mujeebuddin. "Indian English Fiction and the question of Indianness: A general Assessment," Sarbojit Biswas ed. Indian English Fiction: A reader. Kolkatta: Books way, 2009. Print.

Varma, Varun. "Breakdown in Slow Times", The telegraph, 12 April 2009.

Coelho, Paulo. The Zahir. Noida: HarperCollins Publishers India, 2005. Print.

Harbermas, Jurgen & Detlef Horster. An Introduction. Pennbridge, 1992. Print

Wilde: The Critic an Artist, BQFAO-169