Tradicinė ir modernioji proza
Veiksmas
· Pateikiama nuosekli įvykių grandinė.

· Dėmesys  veikėjų veiksmams ir išoriniams tikrovės reiškinius. 

· Vienas veiksmas lemia kitą, jų priežastys aiškios. 
· Veiksmą lemia paslaptingi ir nenumatomi veikėjų poelgiai. 

· Svarbiausia- veikėjų vidinis pasaulis, jausmai, dvasinės būsenos, o ne įvykiai.

Pasakojimas
· Dažniausiai imituojama šnekamoji kalba. 

· Vyrauja būtasis  laikas. 
· Dažnas III asmuo.
· Vyrauja tiesioginė menamoji kalba, sąmonės srautas.

· Galimi visi laikai. 

· Dažnai pasakojama I ar II asmeniu. 
Pasakotojas
· Visažinis,kuris stebi įvykius, bet juose nedalyvauja, mato personažų poelgius, žino jų mintis ir ketinimus, praeitį, dabartinę savijautą ir elgesio motyvus.

·  Veikėjų konfliktuose yra lyg neklystantis teisėjas. 

· Nediskutuoja su skaitytoju apie veikėjų pasirinktas vertybes. 

· Dažnai sutampa su veikėju. 
Fabula ir siužetas
· Dažnai sutampa, nes įvykiai pateikiami chronologiškai. 

·  Pasakojimas dažnai fragmentiškas, šokinėjantis iš vienos erdvės į kitą, įvykių seka gali būti sumaišoma, atsiranda spragų. 

· Fabula nebeorganizuoja pasakojimo.

·  Veikėjų likimus lemia absurdiški atsitikimai, prieštaraujantys realių aplinkybių logikai. 

Veikėjai
· Dažniausi kūrimo būdai- portretas, vidinio pasaulio bei moralinių įsitikinimų vaizdavimas. 

· Charakteris nekinta, aiškiai atskleistas, skaitytojas gali suprasti, kaip jis pasielgs įvairiose situacijose. 

· Dažnai skirstomi į teigiamus ir neigiamus. 

· Paslaptingi, neatskleisti.

· Poelgiai nelengvai paaiškinami, jie suprantami iš  užuominų. 

· Remiasi intuicija, nuojauta.

· Nebėra teigiamų ir neigiamų.

· Dažniausiai vieniši, kenčiantys ( alkoholikai, prostitutės, psichiniai ligoniai, žudikai ir pan.)

Laikas
· Cikliškas. 

· Jo kaita paaiškinama, priežastinė. 

· Pasakojimo ir veiksmo laikas sutampa. 

· Neapibrėžtas, abstraktus.

· Veiksmo ir pasakojimo laikas nesutampa. 

· Atmetama reali laiko tėkmė ( praeities ir dabarties detalės susipynusios), kartais laikas visai neturi prasmės. 

· Akivaizdus kontrastas tarp objektyvaus visuomenės ir subjektyvaus individo laiko. 

· Svarbus linijinis laikas       ( žengimas į degradaciją, sumaištį, disharmoniją).

·  Veikėjas dažnai ieško prarasto laiko, grįžta prie išgyventų momentų, nes tai suteikia laikui prasmės. 

Erdvė
· Aprašoma išsamiai. 

· Dažniausiai vertinama teigiamai ar neigiamai. 

· Vientisa, apibrėžta, kartais sakrališka, dažnai susijusi su laiku. 

· Svarbiausia kūrinio tema dažnai tampa erdvės pasikeitimas ( veikėjo kelionės). 

· Kontrastinga, kintanti, kartais net suskaldyta, bet nebūtinai vertinama vien teigiamai ar neigiamai.

·  Visiškai nepriklauso nuo laiko. 

· Dažnai pabrėžiama vidinio pasaulio erdvė. 

· Mažėja sakralinės erdvės ribos. 

Temos, problemos
· Vyrauja kaimo, žmogaus ir gamtos, meilės, darbo temos. 

· Aukštinamas dvasinis žmogaus grožis. 

· Požiūris į materialius dalykus yra kritinis.

· Kadangi nebėra vertybių hierarchijos, nebeaišku, kas vertinga ir kas ne.

·  Dažniausios vienišumo, susvetimėjimo, gyvenimo beprasmybės ir absurdo problemos.
Žymiausi atstovai
· Tradicinei prozai atstovauja Žemaitė, Lazdynų Pelėda, G. Petkevičaitė-Bitė. 

· Modernioji proza prasideda nuo J. Biliūno.
