PAGE
29

Joyce Carol Oates:
“Where Are You Going, Where Have You Been?”

NOTES

PRE-READING:
· rebels/“bad boys” throughout the generations (music, movies)

· secret desire/wish/fantasy with which you surprisingly came face-to-face.

· Teenagers: behaviors, role models, sexuality, malls…

POST-READING: (Research one of the following & relate to our story.)

1. Death and the Maiden motif

2. Persephone and Demeter myth

3. “Pied Piper of Hamelin” (Robert Browning)

4. The Golden Calf

5. Prince Charming, Knight in Shining Armor, …

6. “Bad Boys” through the generations

7. Eve’s Temptation by Serpent (Paradise Lost)

a. Satan in Garden (Book IV)

b. Eve’s Dream (Book V)

8. Eve’s Temptation (Book IX)

9. Wish Fulfillment (Freud)
10. death wish, self-destructive tendencies

11. Bob Dylan

12. Charles Starkweather (and Caril Fugate) killing spree

a. history
b. in movies:

i. Pulp Fiction (diner), Wild at Heart, True Romance,
ii. Kalifornia, Natural Born Killers
13. Charles Schmid murders: Moser, Don. “The Pied Piper of Tucson.” Life 4 Mar. 1966: 19-24, 80c-90.

14. Charles Manson murders
15. Teenage Culture (girls): self-righteousness, identity formation, “growing pains,” testing boundaries, testing freedoms, sexuality, role models = pop stars (movies, music)
16. Allegory
17. JCO review of Smooth Talk (1986 movie version)

__
__
I. GENRES
a) Bildungsroman:

· coming-of-age

· rite-of-passage

B) Gothic:
· suspense, grotesque story
C) ALLEGORY:
· surreal, more than concrete
· extended metaphor

· characters = symbols, abstractions (of human virtues, vices)

· plot/actions = symbolic

· theme = concerns the human experience

· effective on literal AND symbolic/figurative levels (layers of meaning)

· Feminist allegory

· Rock-N-Roll fable

D) **KIDNAP STORY: (quasi-Stockholm Syndrome)
· unlike most, where the victim does NOT wish to be taken

· here, the “victim” secretly wishes to be taken
· she wants to leave,

· secretly wishes for a handsome prince to come and take her away

· has yet to find, in all her “dates” (hook-ups) a boy who is man enough to take her away
· she dreams of escape, of a different life

· fantasizes of a better life, promised in R&R songs
· realization:

· the unknown looks better than the known

· he has planned her abduction (premeditated)

· he is likely to follow through on his threats of violence against her family

· (self-sacrifice

E) “REALISTIC ALLEGORY”:
· JCO term

· “Hawthornean, romantic, shading into parable”

· “minutely detailed yet clearly an allegory” … of the fatal attractions of devil (or the devil)”

· realistic: details, description, based on actual event

· allegorical: symbolic, levels of meaning

II. LITERARY TECHNIQUES
A) SETTING:
· summer, mid-summer (July), Sunday

· suburban setting

· atmosphere =

· teenagers (hangout)

· lazy, dream-like (surreal, illusory, ethereal)

· suspense

B) STRUCTURE:
· general era

· (chronological

· midsummer night

· Sunday afternoon

C) POV:
· 3rd person, limited omniscient

· Connie’s mind, thoughts, feelings

· Connie = PROTAGONIST
· Arnold = ANTAGONIST
· non-judgmental (assessment’s = Connie’s, not narrator’s)

D) FORESHADOWING:
· attractive, liked attention (vanity)

· nagged by mother all the time

· no attention from her father (Elektra Complex)

· lies, sneaks over to drive-in (older kids)

· “Everything about her always had two sides to it, ….”

· many “dates” (sex?) Eddie

· Arnold Friend’s 1st meeting: “Gonna get you, baby.”

· Connie’s dreams

· no church on Sundays (no religion?)

E) SYMBOLISM:
· Connie

· Arnold Friend

· Mother

· mall

· drive-in restaurant

· Arnold’s car

· music

· screen door

F) MOTIFS:
· reality vs. appearances

· reality vs. fantasy

· deceptions, illusions

· self-deception

· unreality:

· lies, hints, deceptions, suspicions, threats

· reflections that fool the eyes (neon lights, mirrored glasses)

· hypnotic effect of music

· hypnotic effect of Arnold Friend’s voice

G) *THEMES:
· sexual maturity

· mother-daughter relationships

· warning against vanity (see arrogance of Joy/Hulga in “GCP”)

· masks

· control

· reality vs. fantasy

· reality vs. appearance

· Elektra Complex?

· taboo

· allegory

· coming of age (rite of passage) (Bildungsroman) (testing the limits of freedom)

· hunter becomes hunted

· self-sacrifice?

__
III. CHARACTER SKETCHES
CONNIE:
· 15

· attractive

· vain (knows she’s attractive—“…she had a quick nervous giggling habit of craning her neck to glance into mirrors or checking other people’s faces to make sure her own was alright.”)
· typical superficiality of teenagers (ego formation, identity)

· typical rebellion of teenagers

· typical sexual experimentation, testing of boundaries

· Queenie in “A&P”

· Sibling rivalry

· older sister June, 23, is perfect, always praised

· Maggie & Dee in “Everyday Use”
· rebellious

· flirtatious

· “dates” many boys at the drive-in (makes out in their cars—no SEX)

· does not get along with her mother:
· thinks she is smarter than/better looking than mother
· lies: @ mall

· embarrassed by family (barbeque), sister (school), mother

· possible Elektra Complex with her father
· perhaps desperate for his attention (seeks it in the attention of any male figure

· JCO on Connie:

· “An innocent young girl is seduced by way of her own vanity; she mistakes death for erotic romance of a particularly American/trashy sort.”
· “Connie is shallow, vain, silly, hopeful, doomed—but capable nonetheless of an unexpected gesture of heroism at the story’s end….We don’t know the nature of her sacrifice, only that she is generous enough to make it.”

ARNOLD FRIEND:
· mirrored sunglasses

· beady eyes, white (no sun tan)

· short
· (stuffed shoes (clumsy, awkward, hard to stand/walk…absurd)

· tight black jeans

· tight white shirt

· muscles (strong (make good on threats)

· sing-songy voice, melodic, hypnotic

· hawk-like nose

· bushy hair

· car:

· spray-painted gold

· jalopy (from another time; old)

· convertible

· painted name, smiley-face-w/-glasses

· JCO on Arnold:
· “self-styled 1950s pop figure”

· “alternately absurd and winning”

· the story has no evidence that AF has kidnapped & murdered other girls or that he intends to do the same with Connie

· “smooth talking seducer”

MOTHER:
· jealous, envious of her daughter’s youth & good looks, freedom, sexuality
· was once attractive, BUT no longer
· favors the reasonable, secure, steady daughter, June

FATHER:
· distant

· workaholic

· pays little attention to his daughters, wife

· nightly routine: ate supper, read newspaper, went to bed

JUNE:
· fat

· financially secure (secretary at Connie’s high school)

· lives at home

· helps out at home (cleans, chores)

· 24

· darling of her mother

· “…she was so plain and chunky and steady that Connie had to hear her praised all the time by her mother and her mother’s sisters.”

PARENTS:
· either too much (Connie’s mother)

· or too little (Connie’s father, friend’s father)

· TITLE

__

IV. NOTES on the STORY:
"WRUG?"

for Bob Dylan

POV:

· past tense

· 3rd person

· Connie's point-of-view, colored by her thoughts:

· "Her mother, who noticed everything and knew everything and who hadn't much reason any longer to look at her own face...."

· "Her mother had been pretty once too, if you could believe those old snapshots in the album, but now her looks were gone and that was why she was always after Connie."

SIBLING RIVALRY:
· "Everyday Use": Connie & June = Dee & Maggie,

· except Maggie is younger & Connie is younger

· June is 24, still lives at home, secretary at Connie's high school, plain, chunky, steady

· June gets all the attention & praise

· *** Connie: no identity of her own, always compared in relation to June, to be more like her sister

· ** (Connie wished her mother was dead, wished she herself were dead (suicidal? foreshadowing? "just wished it was all over with"?)

MOTHER-DAUGHTER RELATIONSHIPS:
· child = embarrassed by mother

· nagging

· search for identity separate from mother/family

FATHER:
· works all the time

· distant,

· doesn't talk much, engage family much

· works, eats, newspaper

FREEDOM:
· identity, duality

· mall scene, w/girl friends

· (shopping, movies, flirting)

· shopping plaza

· driven 3 miles into town (suburbia)

· best friend's father drives

· home by 11 PM

· father never asked where they were, what they were doing (**parental indifference, ignorance, innocence*)

· dressed in shorts, ballerina slippers (CHILD), charm bracelets (CHILD), thin wrists

**TYPICAL TEENAGER:
· fight with parents, sibling rivalry, feel nagged

· mall scene

· dress

· giggle, laugh, whisper

· DUALITY: look one way at home, dress another w/friends

· rebellion, lying ("ducking fast across the busy road, to a drive-in restaurant where older kids hung out"

· (*danger, thrill, "breathless with daring")

DUALITY:
"She wore a pull over jersey blouse that looked one way when she was at home and another way when she was away from home. Everything about her had two sides to it, one for home and one for anywhere that was not home: her walk, which could be childlike and bobbing, or languid enough to make anyone think she was hearing MUSIC in her head; her mouth, which was pale and smirking most of the time, but bright pink on these evenings out; her laugh, which was cynical and drawling at home—"Ha, ha, very funny"—but high-pitched and nervous anywhere else, like the jingling of her charms on her bracelet."

SYMBOLISM:
· mid-summer night

· in-between stage of life

· too old for “kid stuff”

· too young for “adult stuff”

· pulled in 2 directions (DUALITY
· drive-in restaurant:

· freedom, thrill ("breathless with daring"), danger, adulthood/maturity,

· power (over high school boys their own they could ignore),

· *TABOO*
· rebellion, test limits, push envelope

· *BLINDNESS* (don't see the reality of the place: gaudy, fly-infested),

· a pseudo-religious place for teenagers
· “a sacred building that loomed up out of the night to give them what haven & blessing they yearned for”

· “like music at a church service”
· CHURCH, even w/music

· (*Mammon*, false gods, idols [Golden Calf])

· MUSIC:
· part of the excitement

· to feel alive
· Arnold Friend:

· car:

· mirrored sunglasses: hide his eyes (eyes = windows to the soul (no soul, hide true intentions, not used to the sunlight = DEVIL, vampire); "mirrored everything in miniature" (condescension); she couldn't see what part of her he was looking at; ***she was always looking at her own reflection in mirrored surfaces (he = her vanity, dream, reflection of her true self***)

· *flies:

· fatal attraction to bright objects, self-destruction?

· death (at drive-in, barbeque, screen door), feed on flesh;

· scavengers;

· pests of summer (danger of youth?); blindness?

STILL A CHILD:
· way she dressed (ballerina shoes, charm bracelet)

· thin wrists, ankles, shoulders

· way she acted (tantrums)

· way she sat at counter (crossed ankles, not legs)

· Eddie at the drive-in (sat backwards, spun, hesitated to ask)

SELFISH: leaves her friend behind at the restaurant, who "wouldn't be alone for long" (left to fend off the wolves)

MUSIC:
· music in her walk

· music at the restaurant (like CHURCH music)

· music = the appeal of the restaurant (not Eddie, not the place itself) -- "the pure pleasure of being alive"

· music on the radio (Sunday) "to drown out the quiet" (avoidance of facing reality, truth about her feelings, loneliness, empty life)..."hard, fast, shrieking songs" and Bobby King

· music from Ellie Oscar's transistor radio

· music in Arnold's voice

ARNOLD FRIEND: 1st meeting:
· right as she felt "the pure pleasure of being alive" (IRONY)

· "Gonna get you, baby."

· grinning Big Boy, grinning Arnold Friend

· then left w/Eddie to eat, drink Coke, make-out (SEX???)...as did her girl friend

COMPARISON_CONTRAST:
· MALL vs. DRIVE-IN

· past-future; innocence-experience

· Connie looks back at 11 PM to the

· deserted, faded, "ghostly" mall parking lot AND

· then to the hive-like, busy, musical, alive drive-in

· (SYMBOLISM of youth, transition from youth to young adulthood)

DREAM:
· dreams & fantasizes about the boys she's met

· BUT ... all the boys "dissolved into a single face that was not even a face, but an idea, a feeling, mixed up with the urgent insistent pounding of the MUSIC and the humid night air of July."

· @ Arnold Friend?

· AF = amalgamation, embodiment of all her fantasies

· What is the "idea" or "feeling"? (love, danger, freedom, escape, adulthood, sex drive)

· dreams in the sun, on Sunday, of boys

ARROGANCE OF YOUTH:
· "Her mother was so simple, Connie thought, that it was maybe cruel to fool her so much...." lies to her mother about not knowing the Pettinger girl who got pregnant, to distant herself from the SAME (dangerous) behavior

· girl = pregnant, kidnapped??
· [image: image14.png]

MOTHERS & DAUGHTERS
· danger of her behavior (pregnant, kidnapped)

· ELECTRA COMPLEX (rivalry, antagonism)

LIES:
· going over to the drive-in from the mall...instead of movies

· lies about the movie to June

· lies about "the Pettinger girl" (pregnant)

· lies @ “things to do” to AF BUT he laughs at her

DANGER:
· cross busy highway to get to the drive-in

· hang out with older boys

· unprotected sex, making out with total strangers (pregnancy)
· *ARNOLD FRIEND*
NO RELIGION:

· drive-in = her church, R&R = her church music (false gods, idols)

· sleep in on Sundays, no church attendance (none in the family -->lapse in morality, family bond)

BLINDNESS:
· drive-in (misses the seediness)
· Connie sees a barbeque as "running yelling kids and the flies" BUT that's the same as the drive-in

· doesn't see the risk, DANGER in drive-in, lying, flirting, sex, Arnold Friend

UNREALITY:
· dreams of boys (mixes w/Arnold Friend)

· daydreams on Sunday of boy from the night before

· the boys were always "nice" "sweet" "the way it was in movies and promised in songs"**

· *when she awoke, she was lost; surreal; house looked too small
· (house = SYMBOL of her blossoming adulthood, her readiness to leave the nest)
· ...so she had to shake herself awake

· hypnotic effect of the radio show, as she "bathed in the glow of the slow-pulsed joy that seem to rise mysteriously out of the music itself..."

· long driveway
· AF’s mysterious appearance, as if in a dream – listening to the same music program
READINESS TO LEAVE THE NEST:
· arguments, nagging with her mother

· the contrast between the mall & drive-in

· her blossoming sexuality

· the 3-year-old ranch house that "looked small"

· the “big world” behind him

· (leaves with Arnold Friend

· BOBBY KING:

· Pied Piper, leading kids ("And Connie paid real close attention herself"),

· phony name (like Arnold Friend, Manley Pointer)

ARNOLD: END:
· shabby black, unkempt hair (wig?)

· four short beeps, as if that was their signal

· mirrored sunglasses (symbol)
· hid eyes, soul; vampire in sunlight;

· “mirrored everything in miniature” (made it look small, god-like)

· she couldn't see what part of her he was looking at;

· ***she was always looking at her own reflection in mirrored surfaces

· (he = her vanity, dream, reflection of her true self***)

· Ellie Oscar = Friend’s friend, transistor radio, shades, pompadour, quiet & shy

· listening to the same music program

· *he doesn't back down, doesn't allow Connie to lie or downplay certain things

· (Bobby King is great, her excuse to do "things" instead of go for a ride)

· (knows her all too well,

· knows teenager girls really well,

· reflection of her, creation of her mind (dream)

· CAR:
· his name painted on the painted car, plus sunglassed smiley face;
· #33, 19, 17 ("a secret code"????);
· dent with "DONE BY CRAZY WOMAN DRIVER"
· (protective mother, angry teenage girl, his reckless driving)

· *car = lure:
· AF uses the car's markings to lure her out of the house,
· and then into the car (BUT Connie doesn't bite)

· AF = dressed: short, dressed in the latest style ("which was the way all of them dressed"

· (AF is a predator trying to fit in w/the kids/his prey *

· [**"a wolf in sheep's clothing"],

· AF is a figment of her imagination, DREAM) *
· tight faded jeans, scuffed boots, soiled pull-over, scruffy face, muscular (from hard work)--foreshadowing danger/threat

· *AF = animal-like:
· predator dressed as prey, muscular, hawk-like nose, "sniffing as if she were a treat he was going to gobble up" (foreshadowing)

· *as if he's known her for so long:
· 4-beep signal, not allowing her to lie/down play, "This is your day set aside for a ride with me and you know it." "I know my Connie." "I know your name and all about you....I took a special interest in you...."
· (fate? prophecy? devil been watching her?)

· his eyes: pale, not used to the daylight ("night owl," devil, vampire, creature of the night)

· no destination: no plan to go to any place (no direction, plans only to rape & kill?

· **SATAN:
· omniscience = knows about her name, her family's barbeque, when they'll return, where she was the night before, her best friend Betty

· smile, sing-song voice (predatory)

· knows about Connie & her family, knows other kids (including the Pettinger girl (got her pregnant, killed her??)

· out of date: "MAN THE FLYING SAUCERS" = painted on his car, "It was an expressions the kids had used the year before but didn't use this year." (she doesn't get the message: predator mobile, like animal changing its skin to fit in [wolf, sheep*])

· smile, sing-song voice (predatory)

· music: playing on Connie's radio, Ellie's radio, AF's voice, AF tapping fists together in time to the music, music blend together

· AF's "sign" = an "X" (????? -- just his weirdness, absurdity)

· SATAN: his "slippery friendly smile"

· Connie’s recognition #1, 2: notices but does not put it all together yet (car, behavior, dress, talk)

· AGE: 30, maybe more (when asked, his smile vanished) ("At this knowledge her heart began to pound faster."

· (*taboo, rising fear, sexual arousal, Electra Complex*);

· he lies and says 18 (see "GCP" and Joy's lie about her age--both lies easily seen through)

· Big Bad Wolf: he smiled at being busted, w/big white teeth (foreshadowing)

· AF’S MASK: wig (191), mascara on his eye lashes (195), boots (197)

· *Ellie = "Death" sunglasses (hide thoughts), bright orange shirt, pale bluish chest, no muscles, collar up to block sun (vampiric); fair, hairless face, veins too close to skin (like a baby); maybe older at 40

· Connie's realization #3: "dizziness" while looking at Ellie (in a trance? rising fear? hypnotic music? dream?

· HYPNOTIZED:

· car, music, his smile, his voice, his beat to the music, mirrored glasses

· Connie asks them to leave X2 (refuses him (change in TONE**)

· Dream: AF's voice = Billy King's voice

· heat getting to AF (impatience, cracks his veneer, demands Connie to come out

· Connie's realization #4: fear & dizziness rising at his change in tone

· unreality: AF becomes a blur to Connie, she gets the idea that he "had come from nowhere before that and belonged nowhere and that everything about him and even the music that was so familiar to her was only half real." (dream) (Satan)

· Connie threatens him with her father (odd, because she doesn't rely on her father AND Arnold sees right through this lie, too; empty threat) (childish: I'll get my father after you.)

· SATAN: vision #2: vision of the picnic and what they're doing "right now" (true vision OR good guess??) Aunt Tillie, June's dress, drinking, corn husking

· mistake? just a good guess: fat woman at the barbeque (Connie fills it in, but doesn't realize: Mrs. Hornsby does not belong there)

· hypnotic suggestion: tells exactly what she's going to do (hypnotic? threat? weirdness? *daddy figure?)

· VIRGIN: "I'm your lover, honey....You don't know what that is but you will." (??) (sex slave? rape?)

· danger: nice at 1st

· always keeps his word (lie?)

· sexy talk, talks dirty to her (her reaction = to put her hands to her ears to block the sound (more fear, sweat; turned on??)

· he lurches & almost falls: weakened state caused by being in the daylight too long

· (Satan, vampire),

· caused by her resistance,

· he's drunk,

· caused by his stuffed shoes (see Schmid)
· Connie threatens him with calling the police (this threat scares him, more than that of her father)

· MASK: "as if he were smiling from behind a mask. His whole face was a mask...."
· (wearing pancake make-up down to his throat)

· promise: always tells the truth, won't come in the house (vampire: can't come in unless invited?) --unless she calls the police, then his promise is off (veiled threat--behind the mask [see Manley Pointer in "GCP"]*)

· surreal: DREAM: as it was when she 1st awoke in the yard, the kitchen now doesn't look familiar, she notices her failed responsibilities* (dirty dishes, sticky table)

· SATAN: boot at a strange angle, crooked (or ABSURDITY)

· threat: break through locked screen door (or anything), light the place on fire (to get her to come out)

· "stop fooling around": as if he expected to just rush at the opportunity (slut), another veiled threat?

· outdated: AF echoes a popular song from last year, about a girl rushing into her boyfriend's arms & coming home again (music & his voice) (dream?)

· lie: Connie lies again @ her father coming home soon (*CHILD: 2 authority figures for a child = daddy & police)

· stuffed shoes

· Ellie: "You want me to pull out the telephone?"

· threat,

· **the seriousness of the situation, they are not leaving without her

· “Death”: he's just learning to use the language

· (Arnold = angry: embarrassed b/c boots OR angry b/c he doesn't want Ellie to spook the prey*

· SATAN: "Don't you know who I am?"

· **open threat: come out OR I'll kill your family
· SATAN: after Ellie's question #2 @ the phone, AF snaps, "as if he were running through all the expressions he'd learned but was no longer sure which of them was in style...." (*outdated)

· behind the mask: open threat

· old lady down the road(??): she's dead (he doesn't know? he killed her? he's claiming he killed her?) What "rudeness" is he conscious of?

· "What are you going to do?" (relenting) (sex

· "It's all over for you her...." (Bob Dylan song*)

· *CLIMAX:

· Connie tries to call the police, but the DIALTONE roars in her head (fear? SATAN),

· too weak with fear (hypnotized?),

· calls out for her mother (strange!!),

· trapped inside house & trapped inside a wailing (in hell?)

· (glimpse of her future as sex slave: "...AF was stabbing her again and again with no tenderness."**),

· screaming (last vestige of will power)

· ** AF = in total control: when she comes to, AF = in total control, her will is gone; he commands & she responds

· psychotic break,

· other "personality" wins,

· wish fulfillment issue =resolved*

· now she is "hollow": fear before, now emptiness

· Connie's realization: a "pinpoint of light" deep inside her brain: "She thought, I'm not going to see my mother again. She thought, I'm not going to sleep in my bed again."

· realization of her doom/fate, death

· odd, her final thoughts are of her mother
· *Electra Complex: symbolizes a daughter's coming to terms with her animosity with her mother

· AF: in a "stage voice": "The place where you came from ain't there any more, and the place you had in mind to go is cancelled out. This place you are now--inside your daddy's house--is nothing but a cardboard box I can knock down anytime. You know that and always did know it." (3 little pigs) (title)

· TITLE, SATAN, SLUT:
· knows her too well, bad reputation,
· where you've been determines where you'll go:
· AF "That [her heart she's feeling] feels solid too but we know better. Be nice to me, be nice like you can because what else is there for a GIRL LIKE YOU but to be sweet and pretty and give in?—and get away before her people come back?"

· threatens her family again

· SACRIFICE: Connie sacrifices herself for her family's safety (his physical strength, his eyes, something about him Connie knows will make good on the threats)

· vision #3: AF claims: "they don't know one thing about you and never did and honey you're better than them because not one of them would have done this [SACRIFICE] for you."

· SATAN, anti-Christ: embrace with his arms open, elbows pointing at each other ("a little mocking")

END: behind AF was "so much land that Connie had never seen before and did not recognize except to know that she was going to it."

· eternity, ie, her death? ashes to ashes, dust to dust = her death?

· initiation in to adulthood?

· she didn't recognize the house or the kitchen & now the world (adulthood, too big for the "nest"

grotesque:
· murder, fake hair, make-up, boots, short, wobbling

absurdity:
· wobbling,

· painted car

· way he talked

· his “sign”

· out-of-date aspects (words, car)

· *also points to her BLINDNESS
MUSIC:
· background, soundtrack

· setting, atmosphere

· theme, beat

· character

· Pied Piper, idol worship, Golden Calf, charisma of R&R star/false prophet (new Messiah, consciousness)

· Bobby King = Bob Dylan, Elvis Presley, James Dean
· AF = manifestation of Connie's desires, personification of popular music

NURSERY RHYMES:
· 3 little pigs, big bad wolf & Little Red Riding Hood
· legends & folk songs

· *adds to the REALISTIC ALLEGORY*

· childish aspect of Connie

· Connie's perspective, only monster she's ever known have come from such children's books

· if this is a dream, it makes sense that the "monster" would come from a story she read/read to her as a child

· psychological phenomenon: breakthrough, maturation, “crossing over?

· this story is a nursery rhyme for adolescents/parents

SATAN:
· Why would SATAN come for HER???

· (she = ripe, he's been watching her (lies, arrogance, vanity, sex)
· "Where Have You Been?" (title)

· his “omniscience”, out-of-date, charm, boots, make-up, threats, hypnotic suggestion, phone, entrance to house

· his smile

TITLE:

· fate, determinism, future = based on past, where you are going is determined by where you have been, cause-effect, causality (Matrix)

· questions parents should be asking of their children in order to protect them, from predators like Arnold Friend

· AF: "The place where you came from ain't there any more, and the place you had in mind to go is cancelled out." (no past, no future)
__
V. QUESTIONS

· As a kidnap story, what is the victim’s attitude towards being abducted?

· What role does POPULAR TEEN MUSIC play in this story? How does the music affect Connie in each instance?

· What kind of life has Connie been living? What makes her happy and unhappy? Is she a normal teenager with a normal teenager’s life?

· How can “reality versus illusion” serve as a theme of this story? Illustrate with specific parts from the story.

· Existential allegory?

· story as Broken fairy tale?

· Grotesque?

· “Impure realism”?

· Connie as Religious initiate?

· AF as “Tambourine Man”

· SYMBOLISM, GROTESQUE, ALLEGORY, THEME, SATAN, MUSIC, NURSERY RHYMES, ABSURDITY

TITLE:
· What does it mean?

· To what does it refer?

· Why did she change it from “Death and the Maiden”?

*SACRIFICE:
· Connie sacrifices herself for her family

· genuine?

· tainted heroism?:

· self-aggrandizement (delusion of grandeur)

· hero-making

· sacrifice herself for a family she does NOT love

· she wants to leave/escape

*Death and the Maiden motif:
· Prince Charming, Knight in Shining Armor/Knight-Errant, Frog Prince:

*PERSEPHONE and DEMETER:

*SEARCHING FOR LOVE IN ALL THE WRONG PLACES:

· Why does Connie go on those “dates”?

· What is she looking for? Waiting for? Is Arnold Friend it?

*WISH FULFILLMENT:

· How is Arnold the materialization of Connie’s secret dreams/fantasies?

· Freud said dreams are forms of wish fulfillment—the symbolic attainment, in the form of dreams & fantasies, of an often unconscious wish or impulse—attempts by the unconscious to resolve a conflict

*COMPARISON:

· Compare Connie and her Mother:

· What was her mother like when she was younger? Could the mother’s present become Connie’s future?

· Compare Connie & Dee, Joy, Eveline, Rebecca Brewer

· mother-daughter relationships

· sibling rivalries

· masks

*DIRTY OLD MEN:

· Describe someone older you have noticed who hangs around high school, even though he has already been graduated (years before).

· What do they say and do? How do they act, dress, talk?

*POWER OF MUSIC: Discuss the hypnotic AND illusory quality of music, the (false?) promises it makes, its (erroneous?) treatment of life & women & relationships

Connie is seduced by Arnold’s use of music: his voice = announcers voice, his voice = lyrical like songs, he = image from songs, promises better life as songs do (songs = “her sole connection to a better life”(she succumbs)

15:
· What is significant about this age? Today, still?
· Seen in “Hunters in the Snow.”

ENDING & EPILOGUE:
· What happens to Connie?

· “Foreshadowing” clues.

· Does her mother search for her?

· Compare to epilogue of “GCP.”

· Does she need to learn a lesson (like Joy)?

· Does her mother look for her?

ODD:
· Connie threatens AF with her father.

· Connie calls out to her mother & thinks about never seeing her mother again.

· AF calls Connie his “Blue-eyed girl.”

RESPONSIBILITY:
· How is Connie responsible for her own fate?

· How does she bring it about herself? What previous behaviors?

VI. BACKGROUND

STARKWEATHER MURDERS: (1958)
· Charles Howard Starkweather, Jr. (19)

· Lincoln, Nebraska

· James Dean image

· poor, desperate loser

· historical milieu:

· Eisenhower’s 2nd term

· FBI, JE Hoover

· typical 1950s conformity

· *rebellion:

· Rock-N-Roll

· James Dean (Rebel Without a Cause)

· Elvis Presley

· violence & alienation

· (1) killed gas station attendant for refusing him to buy on credit a toy dog for Caril Ann Fugate: returned at night, bought cigarettes & candy on 2 separate occasions, then returned again w/gun, robbed for $100, then kidnapped Robert Colvert to deserted area, fight over gun, shot wounded RC in head with shotgun…told Caril Fugate about it

· (2) went to Caril Fugate’s home for her, argued with mother & stepfather, shot them dead, clubbed to death her 2-year-old step-sister; buried their bodies around the back of the house…told Caril Fugate about it?

· Caril and CS stayed in the house for 6 days

· sign on the door about the flu (misspelled words)

· (3) drove to Starkweather family friend’s farm outside of town, shot August Meyer in the head

· got stuck in the mud

· teenagers Robert Jensen & Carol King offered to give them a ride;; kidnapped; taken to abandoned storm cellar; shot; Fugate shot the girl; took RJ’s car

· back to Lincoln, to wealthy part of town, industrialist’s home, killed wife & maid (Fugate stabbed them multiple times); shot husband C. Lauer when he came home; stole his car, looted his house; traveled to Wyoming

· Merle Collison, traveling salesman asleep on the side of the road, shot by CS, but finished off by Fugate
· CAUGHT: Collison’s car wouldn’t start, sheriff happened by, ** Caril Fugate turned on CS (said he kidnapped her & threatened to kill her family)**, high-speed chase, CS shot in the ear, stops & surrenders b/c he thought he was going to bleed to death from superficial wound

· TRIAL: changed story several times, Fugate = innocent, then willing accomplice (at her trial)…he electrocuted 6/25/59 (5 months later), she paroled in 1976

__

“Pied Piper” MURDERS: (1964, 65)

· Charles Howard Schmid, Jr. (23) “Smitty”

· Tucson, Arizona

· adopted son of nursing home owners ($$$)

· dropped out of high school after suspension (for stealing tools)

· had his own place, $300-month allowance

· 5’3” (5’7” with stuffed shoes

· wadding, cans (walked clumsily

· reddish brown hair (dyed black

· whitened lips

· pancake make-up on face

· fake mole on left cheek

· Elvis look

· arrogant, narcissistic

· pathological liar, braggart

· cruised high school, “the Speedway” strip for young girls

· “APPEAL”:

· older

· worldly wise, “sophisticated”

· own place (Paul Graff lived w/him)

· own car

· parties, orgies

· booze, drugs

· strange

· “different”

· boring town w/retired people

· **SHOCK:

· violence, murder

· sex clubs

· wild parties

· blackmail

· murder cover-up (no one told on him, though they knew or suspected)

· links to criminal underworld

· turned towards him! for answers, role model

· post-Starkweather

· pre-Charles Manson

· historical milieu:

· birth control pill (sexual indiscretions, freedom

· rebellion against 1950s conformity

· Arizona with retired population, runaway minors, transient population

· innocent or indifferent (ignorant) parents

· Killed:

· Alleen Rowe, 15 (May 1964)

· Gretchen Fritz, 17, younger sister Wendy, 13 (August 1965)

· younger, perhaps smashed cat against the wall

· earlier, perhaps killed young man who killed his girlfriend in a car accident, cut off his hands, buried him in the desert

· married 15-year-old girl, arrested on 11/11/65 (Life story on 3/4/66)

· death penalty, commuted to 50 years, 3/10/75 = stabbed by fellow prisoners

__

PIED PIPER of HAMELIN
· Robert Browning, 1842

· Similarities to “WRUG?”

· his smile

· red & gold cloak:

· bright

· hippy

· from a different era

· on a midsummer’s day (July 22)

· music

· hear in the music what they desire most (food for rats, children’s paradise for kids)

· promises of a better life, ideal life, earthly paradise

· overrun by rats

· mysterious appearance

· he promises to rid the town (for a fee) and does

· leads them out of town & drowns them in the river

· the town renege on their payment (from $1,000 to $50)

· wine money

· he = outsider, weirdo

· rats = dead

· leads kids out of town, through magical mountain passage

· only survivor = lame child (foot) – tells of promises

· town memorializes event in decree, “Pied Piper’s Street” (no music), column, stained glass window in church

· kids ended up in Transylvania

· lesson: keep promises

__

GOLDEN CALF
· Exodus 32

· impatience, little faith/loyalty (while Moses is up on Mt. Sinai)

· Aaron: people go to him, he gathers their earrings and jewelry to fashion a Golden Calf

· they build on altar in front of it, offer burnt offerings to it, praise it for leading them out of Egypt (gods, not God); eat, drink, revel

· God wants to destroy all of them; Moses asks God to spare them

· Moses returns, sees, smashes tablets, burned Golden Calf, melts it, forces them to drink gold

· Moses separates them into 2, choice—with God (Levites), not

· Moses commands the Levites to destroy the rest (@ 3,000)

· God punishes the surviving Levites with a plague for their sin (idolatry)

· Idolatry: worshipping graven images

· (OR any god but God); corruptible images, not perfect like God; not putting God 1st; not giving proper thanks to God…pagan revelry

· Bull: Egyptian mythology = bull god Apis (Hapis, Hapi-ankh), Memphis region

· Bull: earlier, Greek culture, Heracles’ 12 Labors with Cretan Bull; sacred (to Poseidon) white bull beloved by Pasiphae (daughter of Sun, twin to Europa, wife to King Menos) (Minotaur

__

KIDNAPPING of PERSEPHONE:
· Persephone (Proserpine in Roman): daughter of Demeter

· Demeter (Ceres in Latin): mother, goddess of fertility, grain

· Hades (Pluto in Latin): god of Underworld

· Hades: hell, underworld (Tartarus = place of suffering, worst sinners)

· Aphrodite & Eros (Venus & Cupid) use love as a weapon, to control the other gods

· Pluto = only god not under their charm

· Minerva, Diana, Ceres = defy V&C (REVENGE!)

· 2 birds, 1 stone: get Pluto under control; avenge Ceres & Persephone (who threatens to follow her mother’s example of defiance)

· Setting =

· Sicily

· wooded lake, secluded, Edenic [image: image15.png]

· Persephone/Proserpine:

· picking flowers with her friends (lilies, violets)

· Pluto:

· comes to surface to inspect the damages from the shaking of the earth

· feared his kingdom would be exposed to the light

· when the Giants fell

· (subdued & buried alive under Mt. Aetna, their breath = volcano)

· Titans ruled, imprisoned in Tartarus

· then the Giants rebelled against the Olympian gods, buried under Mt. Aetna

· shot with Cupid’s “love arrow”

· sees Proserpine, in love, carries her off to Underworld

· Ceres:

· 9 days/nights search around the world (found nothing)

· weeps at a rock, in the guise of an old woman

· goatherd and his daughter returning w/flock comfort her & invite her home

· his baby boy = dying (Ceres repays father’s kindness by curing baby with a kiss AND plans to make him immortal (mother stops her; Ceres reveals herself & scolds mother BUT promises to make the boy a great man/teacher of the plough/father of agriculture) (Triptolemus (teaches world, builds temple in honor of Ceres in Eleusis (establishes “Eleusian mysteries,” greatest of the Greeks)

· searches the world #2

· returns to the River Cyane in Sicily

· water nymph gives Ceres Proserpine’s girdle that she dropped during abduction

· BUT does not tell her what she saw, who took daughter where (afraid of Pluto)

· (Ceres punishes the land for willingly opening up and taking her daughter

· drought, animals won’t multiply, famine

· *abandons her divine function*

· Arethusa =

· a spring, formerly a woodland nymph

· tells Ceres her story as well as Proserpine’s location:

· ran away from ALPHEUS, god of a stream, when she was bathing & her pursued

· hidden in a cloud by goddess Diana

· turned into a spring

· hid in a cavern

· traveled through the Underworld

· where she saw Proserpine (as Queen)—time has passed

· came up in Sicily

· Ceres:

· appeals to Jove & Jupiter

· (Jove is Proserpine’s daughter)

· Jupiter gives her return one CONDITION:

· Proserpine must not eat while in the Underworld

· Or else the FATES forbid her release

· POMEGRANATE:

· Proserpine “sucked the sweet pulp from a few of the seeds”

· (no complete release

· ½ year with mother, ½ year with husband

OVERALL:
· *Proserpine = symbol (allegory)

· (1) signifies seed-corn:

· planted/sowed = concealed underground

· grows/matures = returns to her mother

· (2) winter & spring

· (3) death & rebirth

· *myth explains the origin of the seasons (allegory)

· *myth explains the cursing of the earth, “fall” from a “paradise” (allegory)

· previously = NO break in the seasons (all 1 season), no droughts, failure of cattle to multiply

· *myth explains the origin of farming/agriculture (allegory)

· previously = NO agriculture, plough-farming

· real life:

· RIVER ALPHEUS truly goes underground

· Sicilian fountain ARETHUSA passes under sea, reappears in Sicily

· literary references to myth:

· Paradise Lost Book IV: Proserpine’s wooded lake = Garden of Eden (tries to describe Garden by comparison to wooded lake, foreshadow fall)

· Kubla Khan: begins with reference to the River “Alph” (Alpheus)
· “HISTORY” of the gods:
· Great Mother Goddess, Gaea (Gaia—“earth”)

· she produced “son” Uranus (sky god, 1st ruler of earth, 1st Titan)

· Gaea mated with Uranus, her son ((TITANS)

· Cronus (the ruling Titan),

· Rhea, Phoebe (Titan of the moon),

· Oceanus (Titan of water), Tethys (wife of Oceanus),

· Hyperion (Titan of light), Mnemosyne (Titan of memory, mother of Muses),

· Themis (Titan of justice & order; mother of the Fates & seasons),

· Iapetus (father of Prometheus, Epimetheus, & Atlas
· Prometheus: wisest Titan, means “forethought,” fought w/Zeus against Cronus, protector & benefactor of humanity—gave fire (punished by chained to rock, eagle peck his liver

· Epimetheus: stupid, “afterthought”

· Atlas: punished for leading Titans against Zeus(hold world on his back

· Coeus (Titan of intelligence), Crius, Thea
· Cronus overthrew father Uranus, encouraged by Gaea

· (b/c Uranus imprisoned 6 storm gods (Cyclops, Hecatoncheires) in Tartarus)

· Cronus castrated Uranus (held down by other Titans) (death

· Cronus mated with Rhea, his sister ((OLYMPIANS) Hestia, Hades, Poseidon, Hera, Demeter, Zeus

· prophecy = Cronus would be succeeded by one of his children (he ate them whole at their birth

· Rhea hid Zeus, raised by a mortal family, Rhea fed Cronus rocks instead

· Zeus, matured, returned to Mt. Olympus overthrew Cronus, his father, and saved his siblings

· Zeus married Hera, his sister (Zeus had many affairs, with mortals & immortals)

· Zeus mated with Demeter, his sister (Persephone
· Demeter (like Rhea, her mother) = fertility goddess, vegetation, corn, seasons, soils, generative powers
· VERSIONS of MYTH:
· (1) above

· (2) Homeric Hymn (c.650 BC): Hades asks for Zeus’ assistance (look the other way), father allows uncle to rape his daughter (Persephone plucks “cosmic flower” (narcissus)—enchanted by its unsurpassed beauty/caught off guard, earth opens (no abduction, per se)

· (3) King Celeus, servant Iambe (rites of Communion in Eleusinian mysteries

· (4) Hecate helps Demeter (sends her to Helios); Neptune rapes Demeter, in human and horse form; Persephone = Queen of Erebus, 2/3 & 1/3 year

· Tartarus vs. Hades:

· Hades = afterlife, mighty warriors, ancestors

· Tartarus = gloomiest part of Hades, dark & horrible region, evildoers

· Persephone vs. Aphrodite: over Adonis (split ½ and ½)

*SYMBOLISM:

· pomegranate = sexual knowledge

· mother-daughter relationships (of their respective times):

· Persephone & Demeter get along VS. Connie & her mother

· the often-difficult transition from maidenhood to adulthood/marriage
· cycles of death & rebirth
· initiation rite into adulthood?

· “Seasonal Affective Disorder”: depression, hatefulness, coldness, melancholy

· Persephone = psychopomp: conductor/comforter of souls, she greets them & orientates them to their new homes/lives

**Starkweather, Bonnie & Clyde, Schmid:

· Connie becomes killer, too

· Persephone, as Queen of Underworld/Erebus = fearsome, “grim,” “dread” (in Homer’s Iliad and Odyssey, c. 750 BC, 743 BC)

· Homeric Hymn to Demeter (c. 650), to Bacchylides, Euripides… she = (+)

· “SACRIFICE” = Persephone seeks to do some good, psychopomp (Connie goes with him to do some good, save her family??

**DUALITY of Persephone:

· “Kore” = grain/corn maiden (young, innocent)

· “Persephone” = Queen of the Underworld (older, queen)

· Connie = “two sides”: home Connie & mall/drive-in Connie

· life (daughter) & death (wife)

· wife & daughter, death & rebirth, wisdom & innocence

[image: image16.png]

**CONNIE = narcissistic:

· “cosmic flower” plucked by Persephone = narcissus

· self-love (caught off guard
**EPILOGUE:

· Connie’s mother searches for her daughter

· Demeter/Ceres searches 9 days (months)

__

ELECTRA COMPLEX
· daughter's obsession with her father (during the phallic stage)

· penis envy

· hostility towards mother (caused her “castration”)

· later, fear of losing mother’s love revokes this antagonism, internalizes

· Freud: “feminine Oedipus attitude”; renamed by Carl Jung

· Euripides’ Electra (daughter drives her brothers Orestes to kill their mother Clytemnestra & her lover in revenge for killing their father Agamemnon)

__

DEATH WISH
· death instinct, death drive

· “an innate and unconscious tendency toward self-destruction postulated in psychoanalytic theory to explain aggressive and destructive behavior not satisfactorily explained by the pleasure principle -- called also Thanatos” [personification of Death, twin to Hypnos] (Merriam-Webster)

· self-destructive tendencies

· Freud, Lacan

__

WISH FULFILLMENT
· How is Arnold the materialization of Connie’s secret dreams/fantasies?

· Freud said dreams are forms of wish fulfillment—the symbolic attainment, in the form of dreams & fantasies, of an often unconscious wish or impulse—attempts by the unconscious to resolve a conflict

__
POMEGRANATE
“Get Your Pomegranate On” (http://foodmusings.typepad.com/food_musings/2005/11/get_your_pomegr.html)

Short version
Go to YaYa Cuisine's Pomegranate Festival November 8 - 13. Special menu features the ancient pomegranate, a tart, garnet-colored fruit indigenous to Iran and Iraq. Proceeds will benefit the Red Cross, with funds earmarked for Iraqi orphans and American children who've lost a parent to the war.

Long version
Did you know that many scholars believe that it was the pomegranate, not the apple, that tempted bad girl Eve in the infamous Garden? Indeed. This is one sexy fruit. Besides its link to the original sin of temptation, it is, in many cultures, associated with fertility, birth (or rebirth) and just plain sex. For example, Aphrodite, the Greek goddess of sex and romantic love, was credited with planting the first pomegranate tree on Cyprus. Her Mesopotamian counterpart, Ishtar, was the goddess of sex -- and war. Sex and death. Creation and destruction. Powerful forces, these two. They've governed man and woman since time immemorial. All tied to this lush, ruby-red fruit. Another fun fact? The grenade is named for the pom (from the Latin granatum).

The pomegranate stars in several other myths, including that of poor Persephone, lured into the underworld by love-struck Hades and kept there half of the year because she ate the seed. (Yes, that is a play on words. It's thought that her ingestion of the fruit was meant to stand in for sex.) It is referenced in works of art from Egypt to Byzantium, Shakespeare to Cézanne. The girl gets around.

If you cut open a pomegranate, what you'll find is a white membrane filled with hundreds of shiny red seeds. It's the seeds that are edible; they're tart and just a little sweet. The membrane is bitter, like the pith of an orange. Best not to eat it. Seeds can be eaten plain, sprinkled over salads, or puréed and mixed into vinaigrettes and sauces. Ever had a Shirley Temple? The grenadine in it is really pomegranate syrup.

fertility (seeds)(rebirth & Persephone’s return), love (Aphrodite planted 1st tree), sex (white membrane & sperm-like seeds), righteousness (Jewish tradition, priestly robes)

Death and the Maiden (http://www.lamortdanslart.com/fille/maiden.htm)

This theme has a multi-faceted past . It is rooted in very old mythological traditions: among the ancient Greeks, the abduction of Persephone (Proserpine among the Romans) by Hades (Pluto), god of Hell, is a clear prefiguration of the clash between Eros and Thanatos. The young goddess gathered flowers in company of carefree nymphs when she saw a pretty narcissus and plucked it. At that moment, the ground opened; Hades came out of the underworld and abducted Persephone.

This old vision will take a new form at the end of the 15th century and become the theme of Death and the maiden, which will culminate in Germany at the Renaissance. In many dances of Death already figured a representation of Death with a fine lady or with a beautiful virgin. The image of a young woman was also found in the three ages and Death. However in both cases, there was no trace of erotism. But with Death and the maiden theme, something new happened. People discovered a dark bound between sexuality and death. In this type of iconography, the young lady was not involved in a dance anymore, but in a sensual intercourse, which will become always more erotic as time went by. Unlike the dance of death, the Death and the maiden pictures dont have any verses to explain them. Due to that, this new kind of illustration lost somewhat of its dramatic intensity; its didactic role became less impotant. On the other hand, this form of art gained a kinf of intinacy. However in spite of the sensuality of this genre, it still had a moralistic goal; it kept on pointing out the fact that life is short as is the proud beauty of a woman. Her body, her face, her hair and her chest will someday feed the worms. The theme of Death and the maiden has sometimes been used pretexts to represent female nudity.

Death and the maiden

This work of Niklaus Manuel Deutsch painted in 1517, shows well the transition between the dance of death and the theme of Death and the maiden. Here Death is a rotting corpse which does not caress the girl nicely, it take her by the hand; it grasps her by the neck and kisses her and puts its hands on her sex. The girl doesn't seem to resist the dreadful lover. Deutsch also created one of the few dances of death where Death and the maiden share an erotic relationship. In the frescoe of Berne, a skeleton kisses the virgin on her cheek and grabs her full breasts.

Death and the maiden

In 1517, Hans Baldung Grien painted this painting in which Death seizes a girl by the hair and force her to go down in to the tomb dug to her feet. Death indicates with its right hand the grave. The girl, completely naked, does not try to resist. Her mouth is plaintive, her eyes are red and tears run down on her cheeks; she understands that it is the end.Grien painted several pictures like this one. As a matter of fact, the encounter of Death and the maiden may have served as an excuse to show a naked woman. Look at this engraving by Hans Sebald Beham (1548), where a winged skeleton holding a hour-glass moves towards a young girl, who fell asleep in a suggestive position. It's hard to believe she finds it relaxing!

Death and the maiden

Edvard Munch completed this engraving in 1894, one year after the original, an oil painting. Here, Death is a skeleton; no flesh covers it anymore. In this work, Munch does not conform to traditional representations. At the beginning of the Renaissance, Death was often represented in a sexually aggressive way. In this engraving, Munch suggests a victory of Love over Death: the girl is not dominated, by Death, she embraces it passiontely.Five years later, Munch created The Kiss of Death. In this work, the young girl looks exactly like the one previously shown in Death and the Maiden. Her long hair covers the neck and the shoulders of Death, who sweetly kisses her cheek. She, however, remains indifferent to him and looks away with forlorn eyes. Once again, the maiden seems to dominate her partner.

Death and the maiden

Made by Marianne Stokes in 1900, this painting brings a new twist the well-known story of Death and the maiden. Here, Death is neither a decaying corpse nor a skeleton, but a winged woman dressed in black. The young girl lies in bed in her nightgown. Suddenly awaken, she pulls the bed linen to her breast, probably out of modesty. There is no physical contact between the two characters, but Death makes a soothing gesture with her left hand. Usually, the theme of Death and the maiden warns against vanity, but this isn't the case here. Instead, Marianne Stokes simply evokes, in this painting with a dreamlike quality, the sudden death of a girl during her sleep.

Death and the maiden

When you first look at this oil painting by Egon Schiele (1915), it takes some time to understand its title: Death and the Maiden. A man and a woman sit on a white sheet, in a surreal landscape of rocks in which you can distinguish parts of human faces. The young girl wears a dress. She kneels down, hugging Death with her fleshless arms that strangely contrast with her strong legs. Death is represented as a man. With one hand, he presses the maiden's head on his chest, while he rests his other hand on her shoulder. The painting suggests more melancholy than fear or anger. As Marianne Stokes, Egon Schiele freed himself from the traditional allegory of Death and the maiden to sketch the parting of a couple. Did he find inspiration in his own life? As a matter of fact, the painter had once to break up with his lover (and model) to marry another woman. To learn more about Egon Schiele and this painting, click here.

Death and the maiden

Joseph Beuys drew this work in 1959 on an envelope bearing on its left corner the seal of an international organization of Auschwitz survivors. Both characters look like shadows on the verge of disappearing. Death has his right arm round the girl's shoulder and his head close to hers. Surprisingly, the young girl looks as fleshless as him and stands in the same position. Is she already dead? Or a survivor of the Holocaust, as the seal on the envelope seems to indicate? Be that as it may, Beuys pushed the theme of Death and the maiden as far as possible. It's hard to imagine an artist could propose a more extreme interpretation.

[image: image7.png]

 Death & the Maiden today – Twilight series
__
PERSEPHONE & DEMETER:

[image: image8.png]

 [image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]Rape of PersepI‘mne

 [image: image13.png]

MASKS

GCP

Things Carried

WRUG

Lottery

Everyday Use

