PAGE
12

[image: image1.png]

[image: image2.png]

KATHERINE ANNE PORTER

(1890-1980)--90
· [image: image3.png]gl
=580\

b

5/15/90

· Indian Creek, Texas

· birth name = Callie Russell Porter
· 1892: mother = dead

· raised by paternal grandmother in Texas, Louisiana

· cousin of O. Henry (Sidney Porter)

· descendent of Jonathon Boone (Daniel Boone’s brother)

· 1901: grandmother = dead (TB); sent to convent schools in Texas, Louisiana

· “Katherine Anne” = grandmother’s name??

· 1906: ran away from school & got married

· 1909: divorce #1

· 1911: to Chicago to work as journalist
· 1914: returned to Texas, Scottish ballads singer
· *literary hackwork:
· book reviews, political articles

· (Hawthorne, Poe, Porter)
· aka, Miranda Gray

· 1917: Fort Worth’s Critic
· 1918-19: Denver’s Rocky Mountain News
· influenza outbreak
· New York: hackwork, ghost-writing
· 1920’s: traveled to Mexico, wrote about country
· 1930: 1st collection of stories, The Flowering Judas

· flawless, unobtrusive style,
· sold moderately (par for short story collections)
· “The Flowering Judas”:
· Masterpiece
· set in Mexico
· turns brilliantly on a character contrast:
· Braggioni: the fat, sensual, egotistical revolutionary, and
· Laura: the beautiful, sensitive, sexually frigid idealist who is a mere dilettante in the revolutionary cause.
· Christian symbolism
· power and beauty
· theme: self-betrayal in all its forms

· Flowering Judas won a Guggenheim fellowship for Porter to study abroad
· brief stay in Mexico (Europe

· 1932: sailed from Veracruz to Bremerhaven (which provided the setting for a novel completed 30 years later, Ship of Fools)

· 1933: marriage #2: Eugene Pressly (member of the U.S. Foreign Service in Paris); divorce #2; marriage #3: Albert Russell Erskine, Jr.; divorce #3: 1942

· 1934: 2nd volume of stories, Hacienda
· 1937: Noon Wine, short novel

· 1942: Pale Horse, Pale Rider: consists of three short novels, including Noon Wine. The title work is a bitter, tragic tale of a young woman's love for a World War I soldier who dies of influenza. It further established Porter's place in American literature: the impeccable artist of meager output.
· 1944: The Leaning Tower and Other Stories: title story = set in Berlin, deals with the menace of Nazism
· 1952: The Days Before: collection of mostly critical essays
· 1962: Ship of Fools: only novel (see Bremerhaven earlier); based on Das Narrenschiff, (Sebastian Brant's 15th-century moral allegory) examines the lives of an international group of voyagers; their human folly thwarts their personal lives and blinds them as well to the incipience of German fascism
· 1966: Collected Stories, * won her The Pulitzer Prize
· 1966: honorary degree from University of Maryland (later home of her personal library
· conversion to Catholicism and abandonment of an early, strict Protestant influence during childhood
· 9/18/80 = dead, 90, Silver Spring, Maryland
· <about>
STYLE:
· well-regarded practitioner of the form

· painstaking craftsmanship
· flawless, unobtrusive style

· smooth, objective, clear writing style
· delicate, vivid descriptions
· autobiographical
· dark side of human nature/society – lightened by her unique sense of humor
· stories set around epochal periods in US history (Pale Horse influenza, Ship, Nazi rise, “Grave” post-Reconstruction South)
· heavy imagery & symbolism
· Christian symbolism
THEMES:
· self-betrayal in all its forms
· distaste for the lack of rights for women & social injustice:
· fostered by her childhood
· the futility of love (married 3x)

· loss,

· betrayal

· solitude
__

“THE GRAVE” (1935)

	PREREDAING:
· Discuss your 1st life experience with DEATH.
· Discuss your coming-of-age moment: when you put aside childish things & ways.
· Discuss any image or experience that has shook you, has left a lasting effect on you.

· Has something happened to force you to grow up in a hurry?

· WIDOW = possessive
· possessive:

· moved dead her husband 2x (controls him even in death)

· Louisiana

· Texas (small cemetery on her 1st farm)

· does NOT look back:

· “knowing well she would never return to the places she had left”

· GRANDFATHER =

· dead 30+ years

· body/remains moved 3X (twice by wife, once by family)

· Texas Farm:

· small cemetery in the corner

· family from Kentucky made it grow (up to 20 graves)

· parts sold after her death

· $$ to “the benefit of certain of her children”

· bodies moved to family plot in the public cemetery

· *after the Grandmother was dead,
· after the graves had been moved

· after the land had been sold

· ((they feel “like trespassers”—

· IRONY: in their own family’s cemetery!!)

· lack of a past, no heritage
· MIRANDA: 9

· followed Paul at his heels (younger sibling)
· obeyed his instructions regarding the GUN

· when going through fences

· standing it properly so it won’t accidentally fire

· how to aim, shoot (not randomly)

· BUT: she often “lost her head” & fired w/o aiming or thinking

· “She had no proper sense of hunting at all.”

· her innocence: just likes shooting – not hunting or killing: “pulling the trigger and hearing the noise” (game) & walking around (not just standing & shooting bull’s eyes)

· game: only 1 kill in 20 shots; BUT claims all birds at which she & he shot simultaneously

· tom-boy:
· her “summer roughing outfit” = overalls, man’s hat
· “making a scandal”
· “It’s against the Scriptures to dress like that.”

· bare-back horse riding

· doesn’t like her dolls

· intuitive:

· smart beyond her years

· “her powerful social sense”

· knows that the neighbors = jealous & treat her family different now that the Grandmother is dead

· BUT also knows proper respect (even when not given any)

· AND the practicality & frugality of saving school clothes
· MIMESIS:
· dressed like her brother (his brown, hers blue)
· acted like
· hung around, followed his orders
· ** lack of personal identity

· PAUL: 12

· brother & sister

· hunt rabbits & doves together

· good shot

· frustrated by “kid sister” & her lack of seriousness w/hunting

· FAMILY:
· Miranda

· Paul

· Maria:

· older sister

· independent

· fearless

· Tom-boy: clothes, bare-back riding

· Father (Harry)
· son to Grandmother

· Grandmother “discriminated” against him in her will

· (no $$$$$)

· neighbors = jealous:

· glad he won’t be cocky or have high-stepping horses
· NO FEMALE ROLE MODEL:

· No mother

· Grandmother = dead

· Frugality:

· frugality, practicality: wore play clothes & school clothes

· “…rigorous economy. Wastefulness was vulgar. It was also sin.”

· juxtaposition:

· youth & death

· 9 & 12 looking into graves, at mortality

· innocence & death

· “thrill of wonder” & seriousness of mortality

· innocence:

· “thrill of wonder”

· Grave = “just a hole in the ground” (disappointing)

· jumped into grave; “pleasurably” scratching around

· picking up dead dove

· game: guess what I found, “to compare treasures, making a game of it”; trade treasures
· imagery:

· youthful innocence

· death

· grave

· dove

· “lump of earth” = mortality (ashes to ashes)
· DOVE:

· small -- the size of a hazel nut

· “buried” in the grave

· shot – hole in its chest???
· No, it’s a screw head from a coffin

· she found, he wants

· gold ring:

· thin, wide

· carved with intricate flowers & leaves

· he found, she wants

· she wears it on her thumb – perfect fit (foreshadowing??)

· deep South:
· “niggers”

· hunting & shooting

· women smoked corn-cob pipes

· juxtaposition:
· gold ring on “grubby” thumb

· gold ring on child’s thumb

· gold ring from a grave on a child’s thumb

· wedding ring on a thumb

· wedding ring on a child’s thumb

· *growing up*:

· notices the previous juxtaposition
· feels subconscious @ her appearance (grubby, overalls, sandals, sockless feet)

· blooming femininity

· wants to bathe, change, put on some girly powder, fancy dress, whicker chair
· “vague stirrings of desire for luxury and a grand way of living”

· ** can’t put finger at on it … maturing
· RABBIT:

· Miranda wondering about girly stuff, thinking of turning back
· Paul shoots rabbit…dead in 1 shot, through the head

· skins it right there…bowie knife

· PREGNANT

· vivid description of Paul’s skinning of it…of baby bunnies

· Miranda:

· touches muscles, flesh

· wants to see the dead baby bunnies

· “excited but not frightened”

· filled w/pity & astonishment & “shocked delight”

· BUT she “began to tremble without knowing why”

· COMING of AGE: “formless intuitions”
· * not there yet, “coming” of age

· knows, but does not know how she knows

· feels, but does not know why she feels

· neighbors, desire for pretty things, dead baby bunnies

· “she wanted most deeply to see and to know”

· “The very memory of her former ignorance had faded”….”as if she had known all along”

· *Miranda makes the connection between animals & humans:

· animals die (humans die

· baby bunnies to kittens to baby humans

· LESSON = @ mortality
· Paul already knew this “secret”, this “something forbidden”
· Paul “buries” the babies in the mother, wraps the mother in her skin, and buries them in a sage bush
· “hid her away” = Adam & Eve with fig leaf when they knew they were naked
· Paul changes: treats her like an ADULT
· Secret: Don’t tell Dad—father trying to keep her innocent, doesn’t want her to know @ such things (death)
· 20 years later:

· 29

· strange city, strange country (India)

· memories = “buried” in mind….a ghost

· “reasonlessly horrified”

· Indian vendor w/sweets shaped like small animals (baby rabbits)

· Indian market = graveyard:

· w/smells of meat, raw flesh, wilting flowers

· = “mingled sweetness and corruption” (juxtaposition #3)

· (see open grave at start)

· *** sense memory (see “Open Boat”)

· memory is of DOVE, not rabbit

· imagery/symbolism: DOVE = DEATH (coffin)

· she replaces the BAD image of sex, death with a positive (brother’s sweet face)

· Miranda has NOT faced birth (no children of her own) – like KAP

· Final memory:

· Repression: NOT the full memory

· she only remembers the POSITIVE aspects of it

· she does NOT remember the rabbit

· she only remembers her brother & the dove

· Why the DOVE and not the rabbit?

· repressed memory of sexuality & death

· Why is the brother holding the Dove?

· possibly dead

· positive aspect of the memory

· INCEST:

· Adam & Eve

· brother gives her a wedding ring (“exchanges” it for her dove)

· mingled experience of sex, death, brotherly love

· brotherly love: “honors & obeys” him

· follows him 3 steps behind

· the reason she will NOT remember the full memory???

· the reason she remembers her brother
__
SETTING:
· Texas (“back country”)

· 1903

· old family farm

· hunting & shooting
· women smoked corn-cob pipes

· post-RECONSTRUCTIONIST SOUTH: (was 1865-77)
· sell off land

· no connection to the land anymore

· forced to move frequently

· blacks moved in
THEMES:
· coming of age
· developing an understanding of death, own mortality

· own sexuality

· types of burials

· dove, rabbits, memory

STYLE:
· vivid, descriptive (baby bunnies)

· autobiographical

· Texas, Louisiana,

· strange city & country

· no children

GENRE:
· Bildungsroman:
· coming of age story, transition from childhood to adulthood

· maturity

· growing up

· usually of a BOY

· putting aside childish things & ways

· 1 Cor. 13:11: “When I was a child, I spake as a child, I understood as a child, I thought as a child: but when I became a man, I put away childish things.”

BIBLICAL ALLUSIONS:
· ADAM & EVE:

· coming of age

· the acquisition of “forbidden knowledge”

· innocence

· hide “crime”
· keep a “secret” from Father
· 1 Cor. 13:11
· resurrection or rapture or Lazarus:???
· empty graves
· moving of remains

· burning bush = sage bush???

PSYCHOLOGY:
· repression

· incest

· traumatic childhood experience

· coming of age

· sexual knowledge

· absence of a female role model

SYMBOLISM:
· dove:
· death (a coffin screw)

· Bible:

· rebirth, peace, rest (RIP)

· Coming of age: start of Christ’s ministry, baptized into a new life, descent of the Holy Spirit = new knowledge/wisdom

· hollow: missing part, missing heart = OLDER MIRANDA

· no kids, no marriage (missing a piece of her, no love, no heart)

· like Mother in “Rocking-Horse Winner”

· link to her brother – memory at the end

· marriage: exchanged with her brother for wedding ring
· ring:
· circle, continuity

· family heritage (her Grandmother’s)

· Miranda’s connection to, resemblance of her Grandmother

· marriage

· incest: given by her brother

· gold = purity (juxtaposed on her dirty thumb)

· juxtaposition of wedding band on a child’s thumb

· open grave:
· no RIP

· loss of heritage

· invite of death

· juxtaposition of child playing in grave

· resurrection???

· cemetery:
· death (graves)

· * loss of family heritage, loss of connection to the past, no RIP

· the family does NOT own its family cemetery anymore

· RECONSTRUCTIONIST SOUTH –

· had to sell land

· sounds as if Blacks own it now or sharecrop on it now

· riddle: why did the Grandmother move the Grandfather’s remains & have the rest of the family bury there and then sell that part of the farmland?????
· rabbit, baby rabbits:
· death

· no longer just a game

· no longer child’s play

· HUMAN SEXUALITY (image of)

· [image: image4.png]

mystery of reproduction

· redolent of SEX:

· blood

· menstruation, virginity, birth

· buried in the sage bush, buried in her mind

· ** mixture of death, sex, love, birth

· sage bush:

· sage hare or cotton tail (of US West, lives among sage bush)

· spice (Indian market, sense memory

· “burning bush”??

· Texas sage, Texas barometer-bush

· [image: image5.png]

means “grave, serious” (coming of age, maturity

· means “wise, sagacious, from wisdom” (her coming of age, wisdom

· antiseptic qualities

types of graves:
· open grave

· sage bush for bunnies

· mother’s womb for the babies

· memory

SMELLS:
· sense memory

· flowers

· grave

· earth

· sage (grave for bunnies)

· powder (lilac)

· Indian market (wilting flowers)

· decay: wilting flowers = smell of death & decay
SHAKESPEARE:
· Hamlet 5.1: Ophelia’s funeral, where Hamlet jumps into the grave (perhaps acting out for Laertes the folly of excessive, melodramatic expressions of grief) BUT also symbolic of Hamlet embracing his own mortality, mortality in general (his father’s, lover’s, own, uncle’s, mother’s, everyone’s)

I loved Ophelia: forty thousand brothers

Could not, with all their quantity of love,

Make up my sum. What wilt thou do for her?
275

………………………………………………

'Swounds, show me what thou'lt do:

Woo't weep? woo't fight? woo't fast? woo't tear thyself?

Woo't drink up eisel? eat a crocodile?
280

I'll do't. Dost thou come here to whine?

To outface me with leaping in her grave?

Be buried quick with her, and so will I:

And, if thou prate of mountains, let them throw

Millions of acres on us, till our ground,
285

Singeing his pate against the burning zone,

Make Ossa like a wart! Nay, an thou'lt mouth,

I'll rant as well as thou.

· Tempest, 5:1: Miranda, “wonder,” “O brave new world!”

 O wonder!

 How many goodly creatures are there here!

 How beautious mankind is!

 O brave new world,

 That has such people in't!

SONGS:
· “Boondocks”

· “Passing by the Graveyard”

· “Code of Silence”

· “The End of the Innocence”

· Opening, before Miranda’s story??????

· Moved husband, relocated family, started family cemetery, BUT then sold that part of the land
FEMINSITIC INTERPRETATION
WOMEN:
· constraints put upon women, by

· BIOLOGY

· SOCIETY

· TRADITIONS

· as a young girl, she sees what it means to be a “Woman”
· 2 values:

· beauty

· child-bearing

· identity & power = only from

· marriage

· motherhood

· men = power

· land

· money

· vote

· Miranda’s conflict:

· internal

· Person vs. Society

· realizes these practices/beliefs/traditions = unjust, unfair

· BUT

· also realizes they are part of culturalization, socialization

· (result = psychic paralysis
· emotionally stunted

· psycho-socially or psycho-sexually arrested
BIBLE INTERPRETATION
· Adam & Eve

· Paul, Miranda

· Miranda as American Adam

· loss of innocence

· restricted, “forbidden” knowledge

· Does that make Paul Satan?

· Does that emphasize the INCESTUOUS nature of their relationship OR add to such an interpretation?

· 1 Corinthians 13:

· “…When I was a child, I spake as a child, I understood as a child, I thought as a child: but when I became a man, I put away such childish things. For now we see through a glass darkly…”

FAMILY:
Siblings (& perhaps “Antigone Complex”):

· Grave

· Antigone

· WRUG

· Everyday Use

· Eveline

POWERLESS WOMEN

Antigone

Eveline

Tessie Hutchinson

Maggie

Connie

Georgiana

“Things”

“Hunters”

