PAGE
14

WILLIAM FAULKNER
(1897-1962)

[image: image3.emf]
· Oxford, Mississippi (raised)
· Falkner = original spelling

· added “u” b/c

· sounded more British

· sounds more aristocratic

· kept misspelling of early editor

· (like Hawthorne)

· great-grandfather:

· William Clark

· Colonel in Confederate Army

· founded a railroad

· gave his name to Falkner, in Tippah County

· wrote several novels

· model for Colonel Sartoris

· (like Hawthorne, Chopin)

· Mississippi:

· family history

· sense of humor

· landscape

· mythical Yoknapatawpha County (from Colonial to mid-20thC)

· blacks & whites

· Southern characters

· intelligent people behind the masks of yokels

· Southern themes (Gothic)

· denied access to US Army

· joined Canadian Air Force, then Royal Air Force (see “u” above)

· literary hackwork:

· pulp fiction of Sanctuary—need the $$$

· screenplays

· (Poe, Hawthorne, Faulkner)

· ALCOHOLIC, prolonged drinking binges, even before his Nobel Prize speech

· established the PEN/Faulkner Award for Fiction with his Nobel Prize money

GENRES:
· novels

· short stories

· pulp fiction

· 1 play

· mysteries, crime fiction

· screenplays

WORKS:
· The Sound and the Fury (1929)

· Light in August (1932)

· Absolom, Absolom! (1936)

· Snopes triology:

· The Hamlet (1940)

· The Town (1957)

· The Mansion (1959)

· Hollywood screenplays (1930s)

· To Have and Have Not
· The Big Sleep
· Pulitzer Prize: A Fable (1954)

· Puliter Prize: The Reivers (1962)

· Nobel Prize for Literature (1949)

STYLE:

· dense

· often varied
· long, windy sentences (vs. minimalism of Hemingway)

· careful diction, well-chosen words (“jalousies = jealousies”)

· experimental (European)

· multiple, varying POV
· stream-of-consciousness

· Regionalist (the South, the Old South)

· Southern life ("probes the turbid depths of")
· Southern Regionalist: Faulkner, Chopin, Walker, Porter,
· Regionalist: Lawrence, Hawthorne

· Southern Gothic:

· grotesque, macabre, or fantastic
· mystery & terror

· castles or monasteries equipped with subterranean passages, dark battlements, hidden panels, and trapdoors (Southern Gothic substitutes plantations or antebellum estates)
· William Faulkner, Flannery O'Connor, Tennessee Williams, Truman Capote, and Carson McCullers
· Poe, Hawthorne in American Gothic

THEMES:
· VIRTUES, universal truths, greatness of humanity =

· love, honor, pity, pride, sacrifice, compassion -- (see esp. “A Rose for Emily”)

· from his Nobel Prize acceptance speech

· these virtues will ensure that mankind will “endure and prevail”

· Old South vs. New South
__
A ROSE FOR EMILY (1931)

· 1st published 4/30/1930
· based on true story:

· real Emily Grierson of Oxford, Mississippi

· she invited a man to live in her home, with the promise of marriage

· he decided he to leave her, after a period of time

· story ends there

· Faulkner’s LITERARY REVENGE
· story = token of Faulkner’s esteem for the EG (story = a “literary” rose)
· THEMES:

· mental illness, insanity, psychosis

· in the family

· caused by stress, disappointment, stunted womanhood

· caused by oppression

· extremely limited roles of women in the post-Reconstruction South (1877+)

· possession of father, then husband

· oppression

· wife & mother or whore or spinster

· no work, no trade, no skill

· other than “artistic” pastime (calligraphy, china-painting)

· (Kate Chopin)

· American South

· themes

· characters

· setting

· a “rose” for the Old South
I.
· starts with the death of "Miss Emily Grierson"

· whole town attends her funeral

· men: "a sort of a respectful affection for a fallen monument"

· women: curiosity, to see inside the house no one had ben in for the last 10 years

· (shut in)

· DESCRIPTION: house
· 1870s style (rebuilt after the war?)

· big, squarish frame

· once white

· cupolas, spires, balconies

· style of the 1870s

· **DECAY:
· house = once white

· street = once "our most select street"

· now = bars & garages

· "august names" = moved out, died

· *house = Emily: STUBBORN
· "only Miss Emily's house was left, lifting its STUBBORN and coquettish decay above the cotton wagons and the gasoline pumps -- an eyesore among eyesores."

· only Emily remained

OLD SOUTH:
· cemetery:

· cedar trees,
· ranked with anonymous graves of CIVIL WAR soldiers,
· from both North and South (Battle of Jefferson)….mix (?)
FLASHBACK: Emily in life

· ** HERITAGE:
· "Alive, Miss Emily had been a tradition, a duty, and a care, a sort of hereditary bligation upon the town..."

· 1894: Colonel Sartoris:

· mayor

· (-) racist: edict that all back women w/aprons

· (+) good guy: remitted Emily's taxes for life, from the death of her father

· her PRIDE: no charity (so mayor concocted a story @ the $$ coming from a loan made by her father to the town (this was paying it back)

· LIE: self-deception (good lie?) is WF saying old politeness/gentility = based on lies, deceptions; continues motif of self-deception
** GENERATIONS: young vs. old:
· younger generation with its "more modern ideas" (sarcasm) wants to renege on the taxes deal....nothing written down, a "gentlemen's agreement," a verbal contract
· January tax notice, February formal letter to call sheriff, week later is mayoral letter, her reply in calligraphy & on old stationary, Aldermen's visit

· PAST: archaic stationary, faded ink, in calligraphy
* DESCRIPTION: DECAY ** (house & person in decay)
· her house = grave

· she = bloated corpse
· "dim, dust, disuse, close, dank smell"

· leather furniture = cracked, dusty

· tarnished gilt easel

· crayon portrait of her father (child, regression)

· she = small, fat, dressed in black (MOURNING--father, husband)

· tarnished gold head on her cane

· eyes like coal

· her voice = "dry & cold" - she = GRAVE
· invisible watch:

· time

· biological clock (ticking away)

· she = time, a way to mark time, periods in her life = epochs for townspeople
STUBBORN:
· blows them off, does not ask the to sit, dismisses them,

· "I have no taxes in Jefferson." (4x)

· she "vanquished them"
· Feminism?, power?
II.

(SMELL)

· taxes = 30 yrs. after smell

· 32 yrs. after her father's death

· 31 yrs. after Homer Baron deserted her

SEXISM:
· women blame the smell on the bad cooking of Tobe: "Just as if a man --any man - -could keep a kitchen properly" (sexist)
· town = PETTY: glad to see her fall when her father leaves her nothing, just house but no money or means to keep it up

· SMELL = another "link between the gross, teeming world and the high and mighty Griersons."

· FORESHADOWING:
· Emily shuts herself in after her father's death (sick for 6 months, cuts off her hair)
· CUT HAIR =

· sign of her mental instability (Brittany Spears)

· cut hair = cut sex, womanhood … chastity (nun)

· hair in those times = symbolic of womanliness, maturity (men=beards)

· Emily stubbornly refuses to accept the fact that he died, keeps him, refuses to bury him

· (DABDA or mental illness?)
· Men = wimps: women complain, men shrug

· "Dammit, sir, ... will you accuse a lady to her face of smelling bad?"

· (men = bound by archaic "duty" to gentility, an old, outdated code of conduct)

· more complaints, younger generation

· ** YOUNG vs. OLD:

· young w/ no respect for the old, for the old code of conduct

· SMELL:

· men sneak onto Emily's property "after midnight" to break in to her cellar & spread LIME there and outside

· Emily heard them, sat still in sillouette by window watching them

· she = a fallen "IDOL" (2x described as such…aristocracy, rich/celebrities = idol of masses)
· (
· townspeople began to feel sorry for her

· Griersons were too high & mighty (pride, arrogance)

· through her fall from grace "she had become humanized"

· TRAGEDY:
· tragic hero cannot be too good or too bad
· Tragic Fall so they become humanized & we can sympathize with them

· last of noble house – fall of noble house (Hamlet)

*FAMILY HISTORY:

· great-aunt Old Lady Wyatt: "had gone completely crazy at last"

· insanity in the family (FORESHADOWING)

· ** TABLEAU #1: (living picture created by silent, motionless actors)

· Emily = young, thin, beautiful, behind her father, dressed in white

· Father = forefront, back to her, shadowed, clutching a horsewhip (to chase suitors away)
· front door = open (creates frame, symbol of thwarted escape)
· [image: image4.png]

SYMBOLISM: father = controlling, abusive, cruel, keeps her down; door = open (freedom??), frames them (voyerism??), father between the door & Emily (control, possession--he won't let her marry anyone else)

· father = left her no $$$, only the house (poverty)

· for a woman in early 20thC!!
· no job, no skills, no man, no independence

· (Kate CHOPIN)

· townsfolk pitied her then:

· "Now she would know the old thrill and the old despair of a penny more or less." ************

· Emily = stubborn, crazy, no grief:

· refuses to admit that her father = dead (smell #1)

· "not crazy then"

· PSYCHOLOGY: "We did not say she was crazy then. We believed she had to do that. We remembered all the young men her father had driven away, and we knew that with nothing left, she would have to CLING to that which robbed her, as people will." ***

· familial Stockholm Syndrome
III.

· Emily = sick for a long time after her father's death, @ a year

· reappeared w/her hair cut short --> looked like a girl, angel ("sort of tragic and serene")

[image: image5.png]

· *Modernization:
· paving the sidewalks

· summer after her father's death

· property: machinery, mules, niggers--all equal (RACISM #2)

· HOMER BARRON:

· foreman

· "big, dark, ready man"

· big voice, light eyes

· Yankee (Northerner)

· curses at black workers (source of entertainment to kids)
· ** becomes celebrity: to young, women, men

· authority figure to boys, sex symbol for women, joker to men (man’s man)
Homer & Emily: Sunday buggy (w/yellow wheels, matching bays) rides

GOSSIP: townsfolk's opinions quickly change:

· happy at 1st Emily is out again

· then petty jealousy:

· she shouldn't b/c she = a Grierson (IRONY: B/4 they thought she was too high & mighty)

· b/c she = "a real lady" who shouldn't forget "noblesse oblige" (obligation of those of noble birth to behave honorably)

· pity: "Poor Emily"

· Minister's wife wrote to Alabama family:
· come talk some sense into Emily,
· she's making a fool of herself being seen with a Northerner & a laborer (classist)
· 2 cousins come from Alabama
· FAMILY HISTORY:
· family rift
· squabbling over crazy Old Lady Wyatt's estate
· (she = Emily's father's aunt, Emily's great-aunt)

(father = SOB

 (no talk for awhile, no appearance at his funeral

 (so NOW they only want the house (revenge)
OR now they can reconnect since the SOB father is dead??)

· family squabbles: after loved one’s death; over $$, inheritance, house, keepsakes - vultures
· GOSSIP: peak from behind fans, blinds at Homer & Emily on their Sunday buggy rides

· Emily = as PROUD as ever, dignity as the last Grierson, as the woman who got the man that all the women wanted ... "even when we believed that she was fallen"

· last of her kind

· last of a noble line

· (GREEK TRAGEDY, Poe’s House of Usher, end of era, of civilization)

· year later:

· ARSENIC: (foreshadowing)

· over 30

· thinner than usual
· (not eating b/c of bad love or no $$?)

· "cold, haughty black eyes"

· wants only "the best" poison, regardless (PRIDE)

· Who is she planning to kill: Homer OR cousins???

· STUBBORN: MEN = wimps:
· she wants only arsenic, regardless of something better to kill rats;
· he needs by law to know for what she intends to use it
· BUT she just gives him an icy stare until he looks away & gets it
· (gives it to "Negro delivery boy" to give to her),
· writes on it "For rats."

IV.

· day after arsenic

· [image: image6.jpg]/) THE
g'/riersons

GOSSIP: she's suicidal (for the Best!)

· Townsfolk think that if Emily kills herself it will be for the best
· un-Christian, hypocrisy

· they DON’T try to help her, see if she’s OK, talk her out of it

· they = human vultures preying on the flesh of their celebrity family

· they don’t really care @ her or her family….entertainment
· What does this say @ this society/town?

· Where’s the social responsibility, the human dignity?

· Even if she turns them down – helping those who refuse help.

· ** Is Homer Barron GAY????????

· Homer said himself "that he was not a marrying man"

· "he liked men, and it was known that he drank with the younger men in the Elks' Club"

· OR

· just not the marrying kind, free spirit, confirmed bachelor

· a playboy, Hugh Hefner, wanderer (song)

· "jalousies" (blinds) = jealousies

· "Poor Emily":
· when her father dies & she clings

· when her father dies & leaves her nothing

· when she starts dating Homer, beneath her social class

· when Homer refuses to marry her

*Electra Complex:

· [image: image7.jpg]

Homer with "[horse]whip in a yellow glove" (see the tableau)

· HB = FATHER

· whip, power, fame/respect in town

· Townsfolk turn again!

· she = a disgrace (according to the jealous women)

· women want to interfere

· men do not want to interfere

· Baptist minister & his wife (MEN = wimps)

· wife writes a letter to Alabama kin

· Townsfolk "watch" what happens when Alabama kin come
· (spying, watching, "RAPPACCINI'S DAUGHTER") …REALITY TV
· Emily & Homer to be married/married:

· she bought engraved ("HB") silver toilette set, men's outfit with nightshirt

· (DRAMATIC IRONY: they think they are married, we know he's dead)

· Family arrogance: Alabama kin =

· "the two female cousins were even more Grierson than Miss Emily had ever been."
· (like her father, high & mighty)

· *Homer = "gone"

· not the marrying kind

· 2 cousins = arrogant

· sidewalks = completed "for some time since"

· believed: gone to prepare for his new wife OR to get away from the cousins

· Townsfolk = petty ("watching") voyeuristic**

· wanted to see a "public blowing-off"

· wanted to see THE SCENE

· 1 week after HB = gone, the cousins leave

· 3 days later, HB = back, sneaking in the kitchen door at dusk

· *last time HB = seen

· 6 months pass, Emily seen again in public

· (HINT: see after her father's death)

· excuse: “as if that quality of her father which had thwarted her woman's life so many times had been too virulent and too furious to die.” ******

· see the picture over her grave at her wake (tableau #3)
· father = SOB

· "ghosts" -- curse of family affects for life ("The Grave")

· disappointments, victim mentality

· Emily = “old”

· after only 6 months

· fat, graying hair...
· next few years to "salt & pepper", "vigorous iron-gray" like that of "an active man"

· remains shut in (except)

· 40-46/47: gives china-painting lessons

· to daughters & granddaughters of Colonel Sartoris' generation

· regularly, religiously
· New Generation: kids grew up & did not send their kids to her Old vs. Young**
(remained a shut in for life

	** disappointments:

· disappointment #1: all the men her father turned away

· disappointment #2: when father died

· disappointment #3: when Homer Barron wouldn't marry her

· disappointment #4: when “her” children stopped coming

· (** stunted womanhood: with a lover, husband, children

· Stubborn: Modernization:

· free postal delivery

· Emily refuses to have them attach ##s & mailbox on her house

· years go by

· she = closed off the upstairs (HINT)

· she = bequeathed from "generation to generation -- dear, inescapable, impervious, tranquil, and PERVERSE."… burden
· Old Negro: talks to no one, not even Emily

· she = dead:

· fell ill, unbeknownst to the Townsfolk

· died in a downstairs room

· in a walnut bed w/curtains

· pillow = yellow & moldy with age & with a lack of sunlight (DECAY)

· (full circle to the start of the story)

V.

· Tobe: lets the visitors in & runs off

· fear for his life
· afraid the Townsfolk will arrest him for what they are about to discover upstairs

· get blame for Homer’s murder, Emily’s cover up

· someone has to be blamed, scapegoated

· end of his service

· he’s finally free

· has fulfilled his last “DUTY” to Miss Emily/Griersons
· Why did he stay all those years (no pay, a slave)?
· women = “curious” snoops, gossips

FUNERAL:

· given by the 2 female cousins (who immediately return…..money, house)
· viewing:

· on display in her parlor

· her crayon pix of her father above her
· IMAGERY:
· he's still above her, power over her, even in death
· earlier quote: “as if that quality of her father which had thwarted her woman's life so many times had been too virulent and too furious to die.”

· old men in their Confederate uniforms:
· Civil War
· confused lies that they knew her, dated, danced with her (
*** TIME: “confusing time with its mathematical progression, as the old do, to whom all the past is not a diminishing road but, instead, a huge meadow which no winter ever quite touches, divided from them now by the narrow bottle-neck of the most recent decade of years.”
· Why the NARRATOR is not as old as Emily, not from her time, different

· Why the story’s STRUCTURE is non-linear.

CURIOSITY:
· one room that no one had seen for 40 years

· Why 40 years?

· Why her bedroom?

· Who would have seen her bedroom?

· Is there another affair not discussed (the NARRATOR)?

· BUT they show Emily a final respect: they wait until after she = buried before they break it down

last room:
· pall of dust -- "as of the tomb" (FORESHADOWING)

· decorated as a bridal suite:

· red valence curtains

· red-shaded lights

· dressing table

· his silver toilette

· *DECAY:
· DUST, DUST, DUST, DUST

· faded rose color of the valence, light shades

· dusty pall

· silver so tarnished that the engraving = obscured

· frozen in time:

· tie & collar just taken off

· suite carefully folded on a chair

· socks & shoes beneath the suit

** HOMER BARRON
· death:
· outlasts love
· “cuckolded” him

· he died in an embrace BUT many years since have past & she whom he held is gone

· dressed in nightshirt

· “had apparently once lain in the attitude of an embrace”
· love, sex, HB = not gay

· booty call

· fed him, poisoned him, upstairs for sex, he dies while kissing Emily

· *evidence that no one had disturbed his body in a long while (layer of dust)

· see above @ death outlasting love

· *evidence that Emily used to lie next to him: "a long strand of iron-gray hair"

· she had visited him all those years, lain beside him, even in her old age!!!

· BUT it’s only 1 hair, not many (so maybe it was just her good-bye?

· “grimace of love”:

· not real love – only a smirk, using her, making fun of her (booty call
· love & pain: loving a woman like that must have been painful

· death “outlasts love”:

· she stopped loving him?
· and that's why she moved downstairs

· layer of dust

__
WHAT WE KNOW: Dramatic Irony
· She poisoned Homer Barron with the arsenic she bought from the druggist.

· She had planned the murder -- premeditation.

· He was wearing the nightshirt she bought him.

· She had given him the silver toilette set & clothes.

UNRESOLVED QUESTIONS: ????
· IS SHE CRAZY?

· Did she kill him & then dress him?

· Did he plan on leaving her?

· Did he plan on marrying her?

· Did he actually marry her?

· Why did she poison him:

· to keep him from leaving (sick feminism, he used her)

· Was he a "RAT" that she had to exterminate (sick feminism)

· to possess him

· to keep him from leaving her like her father did (sick love, Electra Complex)

· to keep him from leaving like so many other boys did (her father had turned away so many boys & she was getting older, so she kept this one, no matter what)

· finds an eternal love: something no one can take away from her (not father, Homer)

· *If the murder was the result of her stunted womanhood, why did she NOT kill any of "her" children, too? Create her own little family in that room: mommy, daddy, child??

· Did they have sex? (premarital? marital?)
· His embrace?

· Did she seduce him & then kill him b/c the night was so perfect? (Black Widow, Mantis)
· Was Homer Barron gay?

· Liked men

· Not the marrying kind

· Did Emily’s father incestuously abuse her? OR just control her?

· Was Emily half-black (mulatto)?

· Kept in side, no dates

· Does Emily represent the OLD SOUTH?

· Style

· Attitude

· Stubbornness to change

· Did TOBE kill Homer—and the body = his “rose” for Emily?
· He = cook, poisoned food

· stays with her throughout years

__

TITLE:
· What rose – none in the story?

· What is the “Rose” in the title? (compassion, funereal rose)

· What would the color of the rose be?

__

POV:

WHO IS THIS "WE"????:

· Townsfolk

· sometimes young aldermen

· but he knows ALL, so he seems to somebody different throughout her life ... a witness at each point in her life

· male: not too crazy @ the woman-gossips

· reliability: probably no one alive who could remember all of Emily's life (see the old men at her funeral**)

__

STYLE:
· like a funeral: memories of the dearly departed

· GOTHIC:

· necrophilia

· incest

· abuse (if not incest, then mental abuse)

· poison/murder

· looks like a bloated corpse

· fallen house & House (dynasty, great house)

__

SETTING:

· Jackson, Mississippi

· Old South

· post-Civil War

· from Reconstruction to mid-20thC

· modernization of Old South

· ** modernization serves as a contrast to Emily's stagnation

· ** responsible for the attitudes of the men towards Emily:
· code of conduct, chivalry, noblesse oblige
· (this aristocratic attitude would NOT have been seen in the NORTH)

· *disappointments, let downs = loss of Civil War and a way of life

· end of a way of life (antebellum, post-bellum)

· decay, resistance to change, death motif
__
SYMBOLISM:

· Emily

· house, town, Old South

· people who resist change

· arrested development, stagnation

· she = The Old South (story = love letter to Old South)

· town

· petty jealousies

· gossip hounds, water cooler

· the worst in humans

· today’s celebrity-obsessed, reality TV, indifferent, socially apathetical culture

· house

· toilette & suit

· tableau
· #1: Emily standing behind her father by front porch

· #2: Emily riding w/Homer in carriage on Sundays

· #3: Emily lying in state at her viewing

· crayon portrait of her father
· horsewhip

· DUST (see “Eveline”)
· other forms of decay

· house, street, town, body, morals

· Tobe
· sidewalks, mailboxes, house numbers…garages & bars & new generation (modernization)
· lime

· poison

· roses:
· ROSES: left to desiccate to be preserved

· only appreciated, have value, until AFTER their ruined **
· a rose for

· real Emily
· all (sheltered, abused) women
· all sheltered people
· the Old South
· Emily = a Rose between 2 thorns

· Father & Homer Barron
__
STRUCTURE:

· lack of chronology

· all over the time line

· starts with her death in #1

· returns to her death at the end of #4

· #5 follows chronologically from that point on:
· her death, her funeral, their discovery
· *** TIME: “confusing time with its mathematical progression, as the old do, to whom all the past is not a diminishing road but, instead, a huge meadow which no winter ever quite touches, divided from them now by the narrow bottle-neck of the most recent decade of years.”

· story = like a FUNERAL:

· memories of the dearly departed

[image: image1.wmf][image: image2.wmf]
__
THEMES:

· isolation
· imposed (father)

· self-imposed (Emily on Emily)

· memory, the past

· our warped memories of the past

· what’s real, what really happened

· is that ALL history = fiction

· family/heritage:

· home is where the heartache is

· the curse of family

· Rose for Emily

· Rockinghorse Winner

· Cask of Amontillado

· Rappaccini’s Daughter

· Grave

· WRUG

· GCP

· Everyday Use

· Lottery

PHONINESS:

· townsfolk & their customs (not from the heart, only for curiosity or duty)

· Alabama family: only came to get the house, after her father died (those sides of the family had had a falling out over old Lady Wyatt's house -- this house?)

· father = bastard:
· horsewhip, scare suitors away from Emily (in her prime)

· father had cheated rest of the family out of Old Lady Wyatt's estate ($$$$)
· even keeps $$ from Emily in death

---**TOWNSFOLK = PETTY:
· gossipmongers

· jealous

· curious to see inside Emily's house when she died

· happy when Emily falls, after her father dies

· then they pity her
· happy she & Homer, then petty jealousy

· think suicide = good

*"customs" = for curiosity & duty
· **NOT from the heart, phony
· insincerity, hypocrisy (go to church yet un-Christian ways)

· (see LOTTERY)

· HYPOCRISY:
· Gen. Sartoris creates honorable lie BUT creates law to make black women wear aprons

· town goes to church BUT thinks suicide is good thing for Emily to do

· town goes to church BUT acts very un-Christian

· see “Phoniness” above & “Duty” below

· “noblesse oblige” (classist, elitist)

· sexism (men cooking), classism/elitism (noblesse oblige)

· SPYING:

· watching, gossip, spying, but not helping

· social masks

· Foucault’s Clinic

---** MEN = WIMPS:
· men = impotent

· Aldermen (@ the taxes)

· Judge Stevens/mayor & other men (@ the smell)

· Druggist (@ the arsenic)

· Baptist minister

· Narrator

· Feminist revenge?

DUTY
· sense of obligation, responsibility

· social contract

· to help others

· old men of town

· Tobe

· cousins?

· OR: Is Faulkner satirizing such antiquated, obsolete, out-of-date, quaint ways/codes?????

· men = wimps

· her resistance to change is futile, juvenile/foolish

· her death in life – bloated corpse

OLD SOUTH:

· house (once in style, great house) (antebellum)
· street (once great names)

· Civil War

· Civil War cemetery

· orderly rows

· “anonymous graves”

· mix of North & South

· (in death = no sides, all equal, death as The Great Equalizer, wars = petty

· calligraphy

· Southern Lady (gentility, no charity, men give respect)

· promises, honor past (duty), honor the past
· honor contracts, promises

· verbal contracts, a man's word

· no contracts, give your word, gentlemen’s agreement, handshake

· racial segregation/roles (Jim Crowe laws)
· (1)"edict" @ the aprons in public

· (2) Emily's manservant/cook/gardener (Tobe)

· “noblesse oblige”

NEW SOUTH:

· younger generation of Aldermen (2x, smell, taxes)

· no respect for old code of conduct/respect

· bad grammar = bad respect (ignorance)

· paving sidewalks

· free postal delivery
· (#s on house, mailbox)

· a number, not a name/person/family (change for better)

· *bars & garages

· ** modernization BUT NOT NECESSARILY improvement **

YOUNG vs. OLD:

· modernization

· taxes

· verbal agreements vs. paper work

DEATH:

· cemetery

· Homer Barron’s corpse

· Death = Great Equalizer

· Death outlasts love

· Death makes a cuckold of HB

__
TIMELINE:

· 1870s: house = built

· family feud over crazy aunt’s Lady Wyatt’s house

· Mr. Grierson prevents Emily from dating, scares off suitors

· 1894:
· Emily = 30

· penniless, unmarried, house she can’t afford

· Mr. Grierson dies

· day-after visit

· Emily’s denial

· smell #1, quick burial

· Emily left with nothing but the house

· Townspeople = good for her, brought low, not high & mighty

· Emily’s long sickness #1

· cuts off hair – reappears w/short hair

· Mayor, Colonel Sartoris remits her taxes for life

· 1895:

· Emily = 31

· summer

· Homer Barron, paving of sidewalks

· Yellow buggy rides

· Emily w/dignity despite having nothing

· Townspeople = glad she’s out & not her “place” (fallen, disgrace)

· 1896:

· Emily = 32

· arsenic from druggist

· Baptist minister (to tell her she = “disgrace” but scared off)(wife writes to Alabama cousins)

· 2 cousins from Alabama visit (more snobby “Grierson” than Emily)
· HB = gone, Emily buys toilette & shirt & nightshirt

· roadwork is done

· cousins leave

· 3 days later, HB returns (at night, back door) – last HB is seen alive

· smell#2

· judge, lime at night, Emily watching from above

· [long time]
· @ 34 (1898)
· pillow with gray hair

· upstairs = closed

· @ 40-44 (1904-08)
· Emily = recluse #2

· next seen, she = old, graying, fat

· @55-61/62 (1919-25/6)
· china painting lessons

· period of about 6-7 years

· [new generation]

· @64 (1928)
· end to china painting (about 8-10 yrs. before he death)

· Colonel Sartoris = dies

· next 10 years = shut in

· @69 (1933)
· tax notices (about 5 yrs. before her death)
· 74 (1938) … story = published 1930?
· Emily = dead

· died downstairs

Taxes:

· 10 years before:

· Colonel Sartoris = dies

· Emily stops giving china-painting lessons

32 years ago:

· father dies

· smell #1 (she refuses to acknowledge that he = dead, quick burial)

· she gets sick for @ year, cuts hair short

31 years ago:

· reappears w/short hair after long sickness

· putting in sidewalks (summer after father died)

· Homer Baron = foreman on the sidewalks job

· Home & Emily = couple, drive in his gold-tired buggy

· talk of their marriage

· Baptist minister tries to talk her out of relationship

· 11 days later, minister's wife writes letter to Emily's Alabama family

· 2 cousins come to visit

· Emily buys "wedding gifts": engraved ("HB") silver toilette set, men's suit & nightshirt

30 years ago:

· "Poor Emily"

· Emily buys Arsenic to kill "rats"

· HB leaves, returns after 2 cousins leave

· last time HB = seen:

· HB "leaves" (smell #2
· women complain, men sneak in to cellar to spread lime

· townsfolk begin to feel sorry for her (b/4 = jealousy, Griersons = "high & mighty")

· shut in #2: 6 months later, she = fat, graying (graying over the next few years)

@40-46-47:

· gives china-painting lessons

@46/47: 10 years ago:

· Colonel Sartoris dies

· Emily stops china-painting lessons

0 years ago:

· taxes visit

@ 64:

· 10 years of shut in

@ 74:

· **Emily dies at 74

__

EMILY = 30:

· Father dies

· She refuses to accept his death

· Smell #1

EMILY = 30-31:

· She = sick for year

· Reappears with short hair

· Summer:

· Sidewalks

· Homer Barron, Sunday buggy rides

· Gossip: “Poor Emily”

EMILY = 32:

· buys rat poison, arsenic

· gossip @ marriage

· interference: Baptist minister, his wife writes to Alabama cousins

· 2 Alabama cousins visit

· buys silver toilette, men’s outfit w/night shirt

· Homer leaves for 3 days

· cousins leaves, Homer returns (last seen)

· smell #2, lime

EMILY = 40-46/47

· china-painting

· Colonel Sartoris remits her taxes??? (here OR 30???)

__

__

SONGS:
· “A Rose for Emily” The Zombies

· “The Wanderer” Dion (for Homer Barron)
· Are there songs written as “musical roses” to people”?
· “Candle in the Wind” Elton John

· “All Those Years Ago” George Harrison

· “Crying for Me” Toby Keith

· “Sissy’s Song” Alan Jackson
· “Tears in Heaven” Eric Clapton

REALITY TV:
· The Griersons

· like The Osbournes, Gene Simmons’ Family Jewels, Keeping up with the Kardashians
· cinema veritae

· E news/network, gossip rags, celebrity magazines

· carnival freak shows

· voyeurism

· human vultures:

· preying on the flesh of celebrities

· don’t really care about them

· don’t try to help

· just like watching train wreck

· relish their downfalls

· Brittney Spears, Lindsey Lohan,....River Phoenix, Keith Moon, …

· spying, watching, gossiping

· no help

· “disappointed”: wanted to see a Big Scene – Homer’s leaving
· result =

· indifference, apathy

· inappropriate laughter

· schadenfreude (delight in the misery/misfortune of others)

· celebrity as entitlement

· famous for being famous – no talent, skill

· jackass, YouTube, do stupid tings to get notoriety

· episodes = TIMELINE
· tableau #1: scars off suitors

· father’s death, smell #1
· cousins

· Homer Barron

· arsenic

· matrimonial gifts

· smell #2

· reappearance as old

· china painting

· taxes

· death, wake, funeral

· discovery

· (episode guide)

· tableaus =

· DVD box set covers (each of the above = a season)

· or TV guide episode advertisements

OTHER STORIES:
· fall of family
· Rose, Cask of Amontillado

· curse of family

· Eveline, Antigone, Rose, WRUG, Everyday Use, GCP

· spying, watching
· Rappaccini’s Daughter, GCP, Things (implied)
· disappointments
· The Grave
FORESHADOWING

crazy aunt

tableau

smell #1 and #2

denial

sickness after father’s death

arsenic

MODERNIZATION (+/-)

garages (cars)

bars

paved sidewalks

mail boxes

new generation

*EFFECT of the North onto the South , another sign of lost war (“northernization”)

TOWN = US

w/our Reality TV, gossip mags, celebrity rags, E. TV, …

Mr. Grierson = Homer Barron

whip, power

fame/respect in town

alpha male, man’s man

controlling, abusive

strong

The Griersons

�

�

