14

James Joyce’s “EVELINE”
1914, in The Dubliners
PLOT:

· Eveline Hill
· 19+ (“over nineteen”)
· working class

· single-parent household

· Irish

· Roman Catholic

· during World War I

· sits at her window at twilight, sunset
· (killing time before she catches the night-boat w/Frank for Buenos Ayres)

· evening = “invade”-ing the avenue

· assault, battle imagery

· unwelcome end of the day

· * resistance to change
· SUNSET = SYMBOLIC = the end, end of a dream/hope, end of chance at a happier (sunnier) life

· smell

· dusty

· DUST = SYMBOLIC = death, lethargy, staleness, paralysis, stagnation

· cretonne

· heavy cotton/linen fabric, w/designs, used in slipcovers, drapery

· few people passed
except man who lived at last house

· new housing development

· “new red houses”

· C/C with older homes:

· “not like their little brown houses”

· “but bright brick houses with shining roofs”

· no sidewalks yet – just crunchy cinder path

· built by “man from Belfast” who bought the field

· where field used to be when she was a child, where she played -- FLASHBACK #1:

· HOUSES = SYMBOLIC =

· foreign, outside

· progress, development

· life, moving on

· new replacing the old

· lost childhood

· childhood innocence

· simple things/joys

· bright & shiny = vibrant, alive

· new beginnings

· happiness
· “Still they seemed to have been rather happy then. Her father was not so bad then; and besides, her mother was alive.”

· her father was bad, just not as bad as now

· “EVERYTHING CHANGES.”

· dead:
· mother

· brother Ernest

· Tizzie Dunn

· the Waters gone back to England

· Eveline = to leave home now, too
· to where?

· why?

· “stream-of-consciousness” segue
· now she was going to leave home…ahh, home!

· as if the narrator = Eveline or omniscient, reading her thoughts

· this is PERSONAL, subjective

· we get her feelings

· (evening invading the street, her memories of childhood, her sentimentality @ home)

· HOME
· familiarity – familiar objects

· routine – she had dusted once a week for years (gender roles)

· HINT that she’ll change her mind at the end

· picture of priest

· yellowing photograph

· she never knew his name

· hung over the broken harmonium & by the promises made to Blessed Margaret Mary Alacoque

· priest = school friend of her father

· “ He is in Melbourne now.’”

· PICTURE = SYMBOLIC

· yellowing = old, dated, wasting away

· of people who ESCAPED, got away from here

· mystery

· MYSTERY

· his name?

· why did her father still keep it?

· is he really in Melbourne? (murdered?)

· what’s the significance of Melbourne

· why won’t her father talk @ him

· * Did the priest-friend get out/move away & the father resents it?

· ELOPE: pro-con argument, C/C
· Old Home vs. New Home

	STAY
	GO

	stay (+)

· food, shelter

· surrounded by people she’s known all her life

· (the known)

go (-)

· what would they say @ her at the Stores (work) (gossip, reputation) – against going
· they call her a fool for running off w/a man

· wouldn’t be missed – fill her position w/an ad

· UNDERSTATEMENT: “She would not cry many tears at leaving the Stores.”

	go (+)

· Miss Gavin = bossy boss – for going
· she’d be glad Eveline went away

· Eveline would be glad to get away from Miss Gavin

· (Miss Gavin = Sammy’s boss, Lengel, in “A&P”)

· lifer, someone who never got out, resents those who did, could

· hates youth – b/c of their opportunities, vitality, what he could have been

· UNDERSTATEMENT: “She would not cry many tears at leaving the Stores.”

· new home = in “distant unknown country”

· far from here

· she’d be married

· she’d be treated with respect (unlike Boss, Father)

· father = violent, physically & verbally abusive

· beat mother

· beat brothers

· she’d escaped only b/c she was a girl

· BUT now – no protection
· BUT lately – he’d begun to threaten her

· “a hard life”

· hard work @ Stores

· abuse

· hard work @ home

· cooking, cleaning

· taking care of 2 younger children

· (gender roles)

· HINT that she’ll change her mind at the end

· she’s thinking logically @ an emotional decision

· as if it’s some debit sheet

· it’s a hard life BUT it’s not all that bad

· minimizes it

· “but now that she was about to leave it she did not find it a wholly undesirable life.”

· DANGER:
· no protection from her father’s violence/abuse

· mother = dead

· brother Ernest = dead

· brother Harry = away, often in country, in church decorating business

· regular Saturday night fights@ $$$$
· she gave her father ALL her paycheck (7 shillings)

· brother Harry sent money

· problem = getting money from father to do the grocery shopping (for “Sunday dinner”)

· he’d insult her (dumb, wasteful girl – verbal abuse)

· then ask her to make Sunday dinner

· that she’d have to rush out & get last-minute, through the crowds, carrying bags by herself

· FRANK:

· an Irish who got away & saw the world

· “very kind, manly, open-hearted”
· * the opposite of her father

· perhaps like her brothers (Ernest?)

· sailor
· he = THE OTHER
· like nothing she’d ever experienced

· personality

· foreign country, language

· dark complexion (tanned)
· traveler, sailor (seen the world – experienced life)

· walked her home from work

· took he to the opera
· sang to her, playfully teased her (Poppens)
· PLAN

· to elope

· on the night-boat

· to Buenos Ayres
· where he had a home waiting for her

· why Buenos Ayres? -- he “had fallen on his feet” there

· Buenos Ayres = SYMBOLIC:
· running away, sneaking away (w/o approval)
· stay too long & it comes to this

· “good air”

· foreign, other, unknown, mystery, adventure

· far away –

· not England or the Continent (Europe)

· but another hemisphere, continent, culture, climate
· FLASHBACK #2:
· love at 1st sight

· he was lodging at a house on the main street where she used to visit
· he was standing by the gate w/his hat pushed back

· bronzed skin

· walked her home from work each night

· sang to her (@ a lass who loved a sailor)

· took her to the movies

· The Bohemian Girl

· sat in unaccustomed part of the theater

· called her “Poppens” (lover’s nickname)
· tales of distant lands

· Straits of Magellan
· “the terrible Patagonians” (both in southern South America)
· (Desdemona in OTHELLO)

· from deck boy going to Canada to sailor (all is life)

· Frank = visiting “the old country” on vacation

· Frank vs. Father:
· the father does NOT approve of her relationship

· of course

· protective

· doesn’t want to lose his caretaker

· less @ losing loved daughter than @ losing his nurse-maid

· Frank & Father have argument

· (
· Frank & Eveline must meet clandestinely, secretly, on the sly, on the down low

· back to present … Eveline in the chair
· 2 letters of good-bye:
· in her lap

· 1 to Harry (Ernest was her favorite)

· 1 to father

· Father = mellowing w/age
· “Sometimes he could be nice.”

· 2 “happy” memories w/father -- FLASHBACK #3
· 1) when she was sick recently, he read ghost story to her & made her toast

· 2) when her mother was still alive, whole family went on a picnic (to Hill of Howth); he put on mother’s bonnet to make the children laugh

· HINT that she’ll change her mind at the end

· not so bad upon leaving #2
· street organ
· sound reminds her of her promise to her dying mother

· music memory

· “melancholy air of Italy”

· promise =

· “to keep the home together as long as she could” ***
· Is this meant to trap Eveline?

· Is this meant to be for all her life OR is it for as long as she can take it, until he dies, until she starts her own family?

· HINT that she’ll change her mind at the end

· promise to the dying

· FLASHBACK #4:

· night her mother died

· deathbed

· sense details, descriptive

· then her mother’s whole life

· “the pitiful vision of her mother’s life”

· *** “that life of commonplace sacrifices” ***

· ends in insanity – “closing in final craziness”

· “Derevaun Seraun! Derevaun Seraun!”

· (the end of pleasure is pain)

· Roman Catholic guilt

· fills Eveline with fear, panic, “terror”
· (she runs

· (we think that that’s it, she’s made up her mind to leave for good, no more 2nd thought)

· TERROR:
· she had to “escape”

· Frank would save her

· Frank would give her life & maybe love, too

· though she just wants to live

· “She had a right to happiness.”

· jump-edit ... to boat station
· at the North Wall station
· crowded (sets up the ending)

· “wall” = SYMBOLIC

· sense of trap, cage, pen, enclosure

· ** WORLD WAR I

· soldiers going off to war

· going off to die

· Is this how Ernest died??

· (feeds her TERROR

· Eveline = zoning out

· different from the resolution after her Terror

· senses Frank is holding her hand, talking to her

· but she isn’t all there

· in “a maze of distress”

· prays to God
· “to direct her, to show her her duty”

· mournful whistle of the boat

· 2nd thoughts

· although the passage = booked

· I wonder if I could back out now

· even after all Frank has done for me

· horn blowing “all aboard”

· nausea

· “seas of the world”

· panic, TERROR #2

· “he would drown her”

· hydrophobia & fear of change, unknown

· “Come!”

· she grips the iron railing w/both hands

· Frank is swept up in current of the crowd
· calls to her repeatedly

· begs for her to come

· despite the crowd’s insistence he move on

· she stays:

· she = “helpless animal”

· ending: “She set her white face to him, passive, like a helpless animal. Her eyes gave him no sign of love or farewell or recognition.”

__
__

Who got out, escaped:
· mother (only through death)

· priest (to Australia)

· the Water family (to England)

· Frank

· brother Harry

REASONS FOR STAYING:

· fear of the unknown

· devil that you know

· new world, country, language, location

· new man

· (linked to hydrophobia, fear of drowning)

· insecurity
· has 2 younger children (brothers/sisters) to care for

· doesn’t want to abandon them

· doesn’t want to subject them to her father

· (rationalization?)

· vow to her dying mother

· Catholic guilt

· sacred, her “dying wish”

· doesn’t know how to be happy

· afraid of happiness

· slave mentality

· can’t leave, even with door open

· can’t be happy

· abusive father

· still loves him

· despite his abuse

· Catholic guilt, sense of duty

· abused (

· fears all men

· b/c of her father

· doesn’t trust him

· (devil that you know)

· fears loss

· if love something, need something, attach your happiness to something

· then you risk losing it & getting hurt

· her mother

· her “favorite” brother

· are “fears of loss & happiness” = fear of life that ALL of US have?

· sense of duty

· duty as daughter, sister

· Roman Catholic guilt

· Duty to FAMILY vs. Duty to SELF

· (Antigone)

	HINTS SHE’D STAY
	HINTS SHE’D GO

	· (foreshadowing)

· childhood memories

· thoughts @ home

· hard life isn’t so bad

· father isn’t so bad

· nausea, prayer @ duty

· WWI: go & die: war, Ernest

	· “Everything changes.”

· priest who’d left

· nagging boss

· abusive father

· brother Harry gone

· love for Frank

· 2 good-bye letters

· terror of her mother’s “pitiful” life

	* see MYSTERY below
	* Joyce keeps us guessing throughout

SETTING:
· Dublin, Ireland

· early 20th century

· World War I (@1914)

· class distinctions

· working class neighborhood

· influx of out-of-town money

· progress, development

· strict gender roles
· (women work & house work,
· children; men work & drink)

· abuse

· Roman Catholicism

· sense of DUTY
INTERPRETATIONS:
· Cultural Reading

· gender roles (then, now)

· Ireland

· Irish Catholicism

· World War I

· Psychological Reading

· abuse mentality

· change, growing up, leaving the nest, Theories of Development

· slave mentality

· rationalization (talking ourselves into/out of things)

· Comparison-Contrast

· Joyce’s “Eveline” & Updike’s “A&P”
· lifers, those trapped resenting those not

· desperate escape
· sense of being trapped, predestined

· life in small town

· Comparison-Contrast

· Joyce’s “Eveline” & Sophocles’ Oedipus Rex
· sense of predestination, trapped

· “helpless animal”

· Comparison-Contrast

· Joyce’s “Eveline” & Sophocles’ Antigone
· DUTY ***
· Duty to FAMILY vs. Duty to SELF

· Comparison-Contrast

· Joyce’s “Eveline” & Shakespeare’s Hamlet
· Ghost of KH = Eveline’s mother

· weight of family heritage

· consequent guilt of selfhood
· Irish Literature
· setting
· dour mood

· working class

· abuse

· death

· un-happy endings

· Subjective Literature
· stream-of-consciousness feel to it

· segue (as her train of thoughts)

· quite personal

· her inner thoughts, feelings, attitudes

· her memories

· sense details (give primacy to the experience)

· flashbacks

· @ childhood

· @ Frank – 1st meeting, their relationship

· @ mother’s last night

· Roman Catholic
· priest

· RC guilt in “Derevaun Seraun! Derevaun Seraun!” (the end of pleasure is pain)

· duty to family over self

· early 20th century Irish women

· conflicted

· between domestic life (rooted in the past, past traditions/roles)

· and the possibility of a new married life abroad (perhaps in America)

· OTHERNESS:

· Feminism (sexuality)

· Dublin investor

· England

· Buenos Aires

· opera (seating, plot)

· Frank

AUTOBIOGRAPHICAL:

· Joyce’s mother = Eveline, Eveline’s mother

· father/husband = brute, domineering

· devout Roman Catholic

· Joyce’s father = Eveline’s father

· lout, drunkard

· abusive, domineering

· poor w/money
SONGS:
· Commitments:

· “Dark End of the Street”

· “Slip Away”

· Eddie:

· “Stranger in a Strange Land”

· “Hard Life” ?

· “Should I Stay or Should I Go Now” Clash
· “Because of You”

· Billy Joel

· “James”
· “All You Want to Do Is Dance”

· “Moving Out” Billy Joel
· “Only the Good Die Young”
· “Stand Back Up” Sugarland

· “Evangeline” LBT
· “Trapped” Springsteen
· “State of Mind” (melody/memory) Clint Black
· “Returning Home” Sammy Hagar
· “Joy & Pain” Rob Base (pleasure/pain)
· “One & the Same” (pleasure/pain) AudioSlave
· “Drown Me Slowly” AudioSlave
SYMBOLISM:

· sunset

· dust = paralysis, stagnation, death
· housing development = life moving on, “developing,” life changes, her childhood is over/gone

· yellowing pictures
· promises to Saint

· broken harmonium

· home

· Frank

· boat, seas (vicissitudes, drowning fear/fear that drowns, consumption/TB)
· Buenos Ayres

· WWI soldiers
· prayer =

· her past, her RC upbringing; an institution, “ol’ reliable,” old ways, the familiar, ritual = safety
· animal =

· no will, no thought, no freedom, caged, frozen in fear

IMAGERY:
· smells of her house (dusty)

· sounds of footsteps

· bright colors of the new houses

· sounds of organ grinder (past & present)
· sounds at boat dock

· push of dock crowd

· nausea

· the cold iron railing

	CONFLICT:
	woman vs.

	· self

· duties (culture, religion) -- environment
	· father

· past

· class

THEMES:

· the devil that you know is better than the devil you don’t
· fear of change, unknown

· (linked to hydrophobia, fear of drowning)

· theme of “paralysis”

· psychic, spiritual immobility

· freezing up

· symbols = dust
· psychological results of abuse (verbal, physical)

· effects of family

· family’s effect on us, who we are

· good or bad (in this case)

· what we inherit = more than genes
· through experiences

· through “advice” (passing off their biases, resentments,…)

· fear –
· of loss, of change, of men, of love, of the unknown

· of becoming like our parents….

· only to become our parents

· “vicious cycle”

· vicious circles:
· Eveline = her mother
· trapped (though she has the key), doomed

· both experienced moment of pleasure

· “the pitiful vision of her mother’s life […] that life of commonplace sacrifices […] closing in final craziness”

· the little things we give away throughout life, little pieces of ourselves, trade-offs, bits of our souls, leaving us filled with regret, driving us insane

· “Derevaun Seraun! Derevaun Seraun!” (the end of pleasure is pain)

· Roman Catholic guilt

· pleasures of the flesh = sin

· do NOT enjoy life

· sacrifice pleasure for peace, no pain

· Had mother tasted pleasure once before & sees her diseased death as punishment for her moment of pleasure?????

· Julius Caesar: “There is a tide in the affairs of man…”
· they are traveling by boat

· she fears she’ll drown

· Frank = swept away by tide of people

· her vicissitudes of emotions = swaying of ocean/waves

· her missed opportunity

· Drowning

· now she’ll drown in that old, miserable life

· people who stay = drown in sea of regret … go crazy

· DUTY

· to self, family

· FAMILY

· duty

· how they mess us up

· what they pass on to us beyond genes

· “HOME”

· the myth of “home”

· the pathos

· the sentimentality

· the sentimentality vs. the reality

· “EVERYTHING CHANGES.”

· change, progress, adaption
· Morality:

· promises = prisons
· living someone else’s life

· PAST

· lost in the past

· let’s the past get in the way of the future

	MYSTERIES:

· WILL SHE STAY or GO????

· hints for BOTH

· Who is the priest?

· Why doesn’t Eveline go with Frank?

· What will she do next?

· Did the mother have an affair w/the priest?

· Had mother tasted pleasure once before & sees her diseased death (& abuse) as punishment for her moment of pleasure?????

· her “Derevaun Seraun! Derevaun Seraun!” (the end of pleasure is pain)

· his move to Australia

· her father’s violence/abuse

· How did Ernest die?

· Did the father kill him, beat him to death?

· Did he die in the WWI – see soldiers on dock

· IRONY: despite all the subjectivity of the story, there’s still so much we don’t know

__

ASSIGNMENTS
· PERSUASIVE LETTER:
· to Eveline

· convince her to stay

· convince her to go

· to Eveline’s father

· explaining why Eveline left
· to Frank

· explaining why Eveline stayed

· PLOT SUMMARY

· PERSONAL RESPONSE:
· How you feel about the ending

· How you feel @ Eveline’s staying instead of going w/Frank

· REWRITE ENDING:
· happy ending

· romantic, melodramatic ending

· Hollywood ending

· (BUT)

· Is it consistent w/the beginning of the story?

· Is it true to life?

· CREATIVE, PERSUASIVE:
· Eveline’s good-bye letter to brother Harry

· Eveline’s good-bye letter to father

· What would she say to them to convince/persuade them to forgive her for running away, eloping?

· ANALYSIS:
· Short Story elements

· sub-plot, conflict, symbolism, imagery

· INFERENCE:
· character analysis of Eveline

· solve MYSTERY question

· What will Eveline’s future be like?

· SYNTHESIS:
· theme – central idea

· EVALUATION:
· effectiveness of portrayal of personality type, situation

· PROBLEM-SOLVING: … Inference
· explain a problematic, troublesome, tricky part of the story

· why did she stay???

· her gender, religion, way she was brought up

· Why do you think her eyes give Frank “no sign of love or farewell or recognition”?

· What do you think her mother meant by her repeating “the end of pleasure is pain”?

· QUESTIONS:
1. What is her home life like?

2. How does she expect her new life to be different?

· Do you think this expectation is realistic?

3. Why is “dust” mentioned so often?
4. List concrete details that describe Eveline’s home.

5. How old is Eveline? Is her age significant for any reason?

6. What sort of person is her father? What kind of “bad way” is he on Saturday night?

7. How does Eveline feel about her father?

8. What type of person was her mother? What happened to her? Does Eveline identify with her mother in any way?

9. How does Eveline feel about her dead mother?
10. What do you think her mother meant by her repeating “the end of pleasure is pain”? Why would she say this? Was she truly crazy or was she just worn down?

11. What does her father mean when he tells her, “I know these sailor chaps”? What possible reasons would he have for trying to break up her romance w/Frank?

12. What type of person is Frank? What does she actually know about him?

13. Has Eveline romanticized Frank in any way? Is her father’s objection of him perhaps justified?

14. What is Eveline’s duty to her father? What promise did she make to her dying mother?

15. What is her duty to herself? Does she really believe she has “a right to happiness”? Why/why not?

16. How does Eveline feel about leaving her brother, Harry?

17. In what ways is Eveline “like a helpless animal”? What is she afraid of?
18. Why do you think her eyes give Frank “no sign of love or farewell or recognition”?

19. Do you think Eveline made the right decision? Why/why not?

20. C/C Frank & father, Frank & Ernest

CHOICES:
· Life = about CHOICES
· AND living with the consequences of those choices

· +/-

· Antigone, Oedipus, Philly

· doomed no matter what

· predestination

· damned if do, damned if don’t

· always wrong

· YOUR choices so far:

· prom

· cars

· sex – virginity

· booze, drugs

· what school

· what major, career

· what to do with the rest of your life!

· relationships (stay in or break up)

· children of divorce

· which parent to live with

IMAGERY

smells of her house (dusty)

sounds of footsteps

bright colors of the new houses

Analysis

Inference

Synthesis

Evaluation

** SUBJECTIVITY **

subjectivity of human existence

we live in private worlds

NOT 1 objective reality

BUT several individual realities

(task of writer = to illuminate these inner worlds, the individual experience

SIGMUND FREUD *

James Joyce: Ulysses one day (6/16/04) in the life of Leopold Bloom, both microscopic, Irish, internal AND microscopic, mythic, universal

Virginia Woolf: "stream of consciousness" of her characters' inner thoughts, feelings; non-linear chronology

DH Lawrence: although more conventional in style, still internal inner lives of his characters; battle & mutual dependence of the sexes; destruction of nature by industrialization

C/C

C/C

The Bohemian Girl

1843 opera

hero saves girl from deer attack

argues w/her father

kidnaps her, with gypsies

but out of love

12 yrs. Later, she faints yet fondly rerecalls her childhood

happy ending

2nd thoughts

2nd thoughts

2nd thoughts

2nd thoughts

Animal Imagery

terror to escape

pen-like wharf

stampede

helpless animal

 STYLE

autobiographical

psychological ((subjectivity) & abuse

subjectivity

(imagery, sense details

highly descriptive

symbolism

understatement

thematic (sad themes)

Dublin

Irish

anti-Catholic

anti-family, home

anti-mythmaking

C/C

