PAGE
7

[image: image1.png]

STEVIE SMITH
(1902-1971)
· Florence Margaret Smith

· "Stevie" from jockey Steve Donoghue when 20
· British
· Father: left on North Sea patrol when young

· Mother: died when teenager

· Raised by: spinster aunt, “The Lion”

· Novel on Yellow Paper (1936)

· unrest in England during WWI

· A Good Time Was Had by All (1937) poetry

· Style:
· serious themes in nursery rhyme structure

· accompanied w/sketches

· worked as a secretary instead of college

· lived with her aunt

· novels, books of poetry, books of drawings, short stories, essays, reviews, letters

[image: image2.png]

POETRY:
· used nursery rhymes, popular songs, hymns

· used clever twists & witty verbal maneuvers

· = fresh, funny, zany, immediate poems

· (irony)

· mischievous humor

· underlying preoccupation with death
· & fascination with grotesque & macabre
· often accompanied by her odd drawings/sketches
· *hidden social criticism amid humor
· "Frog Prince" (1937), "Not Waving but Drowning" (1957)

· influences

· Brothers Grimm

· Theology (staunch Church of England supporter)

· Tennyson & Browning

“Not Waving but Drowning” (1957)

“Not Waving but Drowning”

Nobody heard him, the dead man,

[image: image3.png]

But still he lay moaning:

I was much further out than you thought

And not waving but drowning.

Poor chap, he always loved larking

And now he's dead

It must have been too cold for him his heart gave way,

They said.

Oh, no no no, it was too cold always

(Still the dead one lay moaning)

I was much too far out all my life

And not waving but drowning.

FORM:
· 3 stanzas
· 4 lines (quatrains)

· ABCB rhyme (dead & said) (near-rhyme with moaning & drowning)

· no commas – no stops, quick

· POV = 1st & 3rd person (limited omniscient)

· 3 speakers: the dead man & “they” & the persona

· Extended Metaphor: person drowning at sea

· Refrain (x2): “not waving but drowning”

CONTENT:
· not waving
· not looking for attention
· but drowning
· begging for help
· “lark”

· frolic, escapade, carefree adventure

· mischievous pranking

· social mask

· class clown

· life of the party

· speakers

· “they”

· bystanders

· distant, callous by-standers, watchers

· dead man

· begging for help

· who contradicts their observations

· “they” blame his death on the water temperature

· too cold (stopped his heart

· he was always making jokes, pulling stunts

· Kenny in “Hunters”

· Louise Mallard in “Hour”

· “They said.”

· cold, distant, unfeeling, unsympathetic
· gossip (Rose for Emily)
· clueless
· misunderstood x3:
· death throes
· reason for death
· his whole life
· oh, well, let’s just keep sipping our martinis on the deck (“Poor chap”)
· “too far out all my life”:
· socially distant, social outcast

· or

· set himself apart, excelled, dared, pushed the envelope, succeeded (+)
· a sports hero

· or
· always had to be the life of the party, seeker of attention (why does someone swim out too far?)
· still moaning:

· dead but still moaning
· still suffering
· (hell in life & in death)
· suicide (damnation
· the dead = lessons for the living
· those who hear but don’t listen
· those who are also suffering in sound/noise
· those who envied him (like Richard Cory)
· illustrative/instructive nature of POETRY
· dead man’s contradiction

· still suffering – even in death

· “drowning” = despair, psychic/metaphysical drowning

· no commas – quick & emphatic

· “too cold always”

· this wasn’t a 1-time thing

· it has been like this for a long time

· it has always been “cold”

· tone

· overall

· nursery rhyme …of death

· “they” =

· cold, distant, unaffectionate

· matter-of-fact, indifferent

· callous

· “he” =

· desperate, suffering

· Does the TONE = THEME?

· light-hearted tone (comedy) (satire)

· @ suffering, depression, suicide (tragedy)

· analogy/metaphor

· swimmer drowning =

· person suffering (in silence – not really silence but in noise)
· Is it successful? Does it work for Smith?

· blame
· they
· distant, cold
· indifferent
· society indifferent to suffering
· him
· always pranking
· always too far out there
· to be taken seriously
· THEMES:

· mental illness, depression

· friends & family don’t want to see what’s really going on – denial

· how do we “reach out” for help

· acting out behaviors

· isolation, cutting selves off from friends & family

· self-destructive behaviors – eating/drinking too much, drugs

· small deaths

· from being neglected, ignored, rejected by another

· types of deaths

· physical

· emotional

· spiritual

· intellectual

· SOCIETY = cold, distant, indifferent

· phony, fake friendships

· selfishness, caught up in our own stink

· ego-centrism

· social responsibility:

· do we not as a society have a responsibility to see through these masks

· and help those who are in pain

· even if they are not directly asking for

· or even know that they are asking for it?

· (“Rose for Emily”)
· How do we hear people BUT not listen to them?

· we communicate on 2 levels: what we say & what we really mean (subtext)

· hypermodernity

· WE don’t take people seriously

· WE laugh at others’ problems

· we’ve made it a form of entertainment, reality TV

· WE don’t read POETRY seriously

· form & function

· fooled by light tone – BUT subject matter = serious, deadly, tragic

· we skim over text, just have it read for class
· psychology

· reaction formation (defense mechanism)
· social masks
· coping mechanisms
· clinical depression
· suicide
· acting out behavior
· tears of a clown
· no one takes a clown seriously, even when s/he’s crying for help

· is he to blame for their indifference???

· we laugh at the life of the party BUT don’t wonder why she acts that way
· what disease, desperation, pain, …

· everybody laughs at the class clown but he stays after school

· how we often misread or ignore the problems of others

· mental illness

· addiction

· poverty

· suffering in silence

· depressions, mental disease, addiction

· life of the party

· even if it’s not “silent” or “depressive”

· the HUMAN CONDITION

· existential suffering

· hell is other people (not listening to each other)

· Sartre’s No Exit
· email, text, FB, Twitter…YET no one really communicates
· The Millennial Generation = a lost generation
· desperate for attention, for something real, lasting
· life in the Hyper-Modern World
· are we so self-involved, egocentric that we cannot see beyond our own noses
OTHER WORKS:
· Kenny in “Hunters”
· all the men in “Things They Carried”
· persona in Sonnet #29
· Louise Mallard’s death in “Story of an Hour”
· “Richard Cory”

· townspeople in “Rose for Emily”

· Sartre’s No Exit
WRITING:
· Appearance vs. reality

· outward demeanor vs. inner self
· social masks

· How have you or someone that you know given others a false impression? Why? What were the real thoughts, feelings inside? What was being masked? Why?
· When you interact with your friends, do you share your true feelings or hide them?

· Have you ever stopped laughing & wondered why people are the class clown or the party animal?

· Has anyone you’ve known committed suicide? Were there signs like this, that are clear now in hindsight?

SONGS:
· “Tears of a Clown” Smokey Robinson
Now if there's a smile on my face
It's only there trying to fool the public
But when it comes down to fooling you
Now honey that's quite a different subject
But don't let my glad expression
Give you the wrong impression
Really I'm sad, oh I'm sadder than sad
You're gone and I'm hurtin' so bad
Like a clown I pretend to be glad

Now there's some sad things known to man
But ain't too much sadder than
The tears of a clown, when there's no one around
Uh hum, oh yeah baby

Now if I appear to be carefree
It's only to camouflage my sadness
And honey to shield my pride I try
To cover this hurt with a show of gladness
But don't let my show convince you
That I've been happy since you
Decided to go, oh I need you so
I'm hurt and I want you to know
But for others I put on a show, ooh yeah

{repeat CHORUS}

Just like Pagliacci did
I try to keep my surface hid
Smiling in the public eye
But in my lonely room I cry
The tears of a clown
When there's no one around, oh yeah, baby baby
Now if there's a smile on my face
Don't let my glad expression
Give you the wrong impression
Don't let this smile I wear
Make you think that I don't care
When really I'm sad – I’m hurting so bad

· VH’s “The Dream Is Over” (lost generation)

· Billy Joel’s “No Man’s Land” (god help us all if we’re to blame for their unanswered prayers)

· “Not Waving but Drowning” Big Country:

He sits and says he’s sick and tired of the argument

He’s heard them all and it makes no change when the money’s spent

And all his life he’s had to watch the way he’s went

No less in need no less deceived by the violence

She stands and says let my man go

Let them all go free

But the diamond’s talk

And fools gold is bought

Where the market’s free

The sticks come down

The bombs go off

The world is guilty

She holds no power

Just a love of truth

For her own country

I’m not waving

I’m drowning

I’ve come too far out here

I’m not waving

I’m drowning

And there’s no way you can hear

I was too far out all of my life

I’m not waving but drowning

For everyone whose life is run by their daily bread

Another one holds a loaded gun at someone’s head

And we stuck fast and our petty fears are already dead

While division rules and tradition’s roles

We are all mislead

I’m not waving

I’m drowning

I’ve come too far out here

I’m not waving

I’m drowning

And there’s no way you can hear

I was too far out all of my life

I’m not waving but drowning

I’m not waving

I’m drowning

I’ve come too far out here

I’m not waving

I’m drowning

And there’s no way you can hear

I was too far out all of my life

I’m not waving but drowning

(singer kills himself after end of his 2nd marriage, after exhibiting acting out behavior)
· “I Hate Myself – Not Waving but Drowning”

· was further out than you thought
wind-swept and current-caught.
not knee-deep, but out to sea.
slipped off the boat that we bought.
water, water everywhere, but nowhere a drop to drink.
I'm floating, wrinkling, uncomfortable.
I'm sinking and sinking and sink.

