PAGE
3

[image: image1.png]

JOYCE CAROL OATES
(6/16/1938-)

BIO:
· Lockport, New York
· working class family

· one-room schoolhouse
· grandparents’ farm

· 1st novel at 15

· Syracuse University

· teacher, U. of Detroit (1961-67)

· teacher, Princeton

· prolific writer, 70+ books (novels; collections of short stories, poetry; plays; literary criticism; essays)
· writes in longhand in a notebook, types on a typewriter
STYLE:
· semi-autobiographical (upper New York, Michigan)

	· *20th century American Gothic:
· exaggerated horror
· gloomy

· violence
· dark side of human nature:

· violence, crime

· psychological disorder, perversion

· attempts to break destructive cycles of violence, poverty

· rebirth through violence

· ordinary infused with terror

· ordinary people,

· possible dangers in everyday life

· (see Shirley Jackson)

· like Edgar Allan Poe: Gothic conventions + contemporary social/political concerns; dark humor

· *based on actual events*: “real history to imaginary lives” (depth to stories

· *love & violence

· sex & power (politics)

· possible dangers in everyday life
· ordinary people dealing with American life (see Tobias Wolff)

· characters’ struggles, frustrations, disparities = emblems of US society
· probing social analysis

· realistic:

· psychological portrayals

· ordinary people

· descriptive, vivid

· minute detail

· extended dialogue

· minute detail

· violent action

· perversion, mental derangement (her fascination with psychological & social disorder)
settings:

· Eden County (fictionalized Erie County) (see her biography)
· Detroit (see her biography)

· suburbia

characterization:

· psychological backgrounding

· search/struggle for personal identity

· ordinary people, in contemporary American society

· various social classes, American subgroups
THEMES:
· “I am a chronicler of the American experience.”

· “the moral and social conditions of my generation”

· examines the relationship between love & violence in American society

· self-discovery

· violence and victimization
GENRES:
· poetry

· short story

· drama

· fiction:

· novels

· Gothic novels

· (neo-Gothic: ghosts, mansions, mysteriousness – based on actual events)

· (see Shirley Jackson)

· themes: crimes against women, children, poor; family shapes destiny

· horror

· courtroom drama

· mystery novels
· suspense novels

· non-fiction:

· sports philosophy

· critical essays

· literature

· politics

· sports

· life

"WHERE ARE YOU GOING,
WHERE HAVE YOU BEEN?"
(1966)

· sexual awakening of 15-year-old, Connie
· mysterious older man, Arnold Friend

· “brave, new world” of adult life, fraught with danger, peril, fear

· dangers of everyday life

· ordinary, typical teenager

5 critical interpretations

1) feminist allegory

2) Story as a dream, Arnold as symbolic of Connie's fear of the adult world

3) Arnold as symbolic Satan

4) Arnold as symbolic Savior

5) Arnold as creep (not really a symbol)

