PAGE
2

[image: image1.png]

[image: image2.png]

FLANNERY O'CONNOR
BIOGRAPHY:
· (1925-64) 39

· Savannah & Milledgeville, Georgia

LUPAS

· rare, incurable blood disease

· disseminated, like her father

· 1950

· relived by shots of cortisone derivative (weakened her bones (from 1955+ (30) she needed aluminum crutches to get around

· wrote, traveled, lectured until 1964, when lupus reactivated & killed her

· *black humor (into her writing

· *refusal to indulge in self-pity (related to her faith??)

STYLE:
· mostly short stories

· traditional, no experimentation (like James Joyce)

· PLOT = #1:
· storytelling, telling a detailed story to its conclusion (since no real "meaning," the story is the all, the fun & details & story of it all)
· (characters = 2-dimensional, no inner lives

· (characterization = 2nd to plot
· CHARACTERIZATION:

· ordinary, real people

· no racial stereotypes

· Alice Walker: “white folks without magnolia […] black folks without melons or superior racial patience” (qtd. in CA)

· BLACK (dark) HUMOR:
· grim Gothic humor,
· the folly of the self-righteous, self-sufficient (self-alienation)
· related to her religion/faith
· *fascination with HUMAN SPEECH, with people talking
· clichés about life, death, universe
· vivid rendering of character through speech

· mocked

· characters = forced, through violence, from cliché, rote, ritual

· GROTESQUE (or realistic, depending on reader's POV)
· *VIOLENT CONCLUSIONS: all stories move in the same direction: towards a conclusion with a violent awakening/realization
· ends = violent: in which a character (usually a woman) must confront a situation that cannot be handled with her usual traditional responses & clichés;
· violence = necessary to force them from the ruts of their lives, beyond clichés & habits
· see Shirley Jackson
· see post-modern drama, Zoo Story
· THEMES:
· self-righteousness, zealotry

· alienation

· anti-materialism (Matthew 6: 19-34, God or Mammon, “For where your treasure is, there will your heart be also.”) (“progress in the world is retrogression in the spirit”)
· death and rebirth

· transformation, enlightenment

· the perverse mother
· ROMAN CATHOLICISM:
· allusions, parodies,
· BUT not indoctrination
· her version of Christianity (not necessarily Christian orthodoxy)

· NO BIOGRAPHICAL READINGS: (from CA)

· O'Connor wrote: "I see from the standpoint of Christian orthodoxy. This means that for me the meaning of life is centered in our Redemption by Christ and that what I see in the world I see in relation to that." Andre Bleikasten, however, wrote of the "heresy" of Flannery O'Connor and warned that "O'Connor's public pronouncements on her art--on which most of her commentators have pounced so eagerly--are by no means the best guide to her fiction. As an interpreter, she was just as fallible as anybody else, and in point of fact there is much of what she has said or written about her work that is highly questionable.... The truth of O'Connor's work is the truth of her art, not that of her church. Her fiction does refer to an implicit theology, but if we rely, as we should, on its testimony rather than on the author's comments, we shall have to admit that the Catholic orthodoxy of her work is at least debatable.... Gnawed by old Calvinistic ferments and at the same time corroded by a very modern sense of the absurd, O'Connor's version of Christianity is emphatically and exclusively her own.... Flannery O'Connor was a Catholic. She was not a Catholic writer. She was a writer, and as a writer she belongs to no other parish than literature."

· more of a “theological writer”

· CHRISTIAN THEMES:

· evil within

· attack on self-righteousness & self-sufficiency

· “violent grace” enlightening through force (conclusions)

· *NO SIMPLE MEANINGS
· no “revelation,” no moral, (see Tim O'Brien)

· REGIONALIST
· speech patterns

· gestures

· humor

· speech-clichés

· characters = forced, by violence, from cliché, rote, ritual (see Shirley Jackson)

· “"Revelation”
· “Good Country People”

"GOOD COUNTRY PEOPLE" (1955)

· from A Good Man Is Hard to Find (1955)
“A GOOD MAN IS HARD TO FIND” (1955)
· from A Good Man Is Hard to Find (1955)
