Ernest Hemingway (1899-1961)
SHORT STORIES
	About Hemingway’s works and style:

Hemingway, the hard-living writer-adventurer, war hero and correspondent, womanizer and excessive drinker, is one of the greatest American literary icons. As a writer, he drew heavily upon his own personal experiences: his involvement in the wars, his extensive travels, and his love for the primitive emotions inspired by fishing, hunting, and bullfighting. Hemingway’s characters are often like himself: lonely heroes whose courage and independence do not guarantee victory. In Hemingway’s works, defeat is an integral part of the human condition.

[image: image1.jpg]

Hemingway’s literary style was shaped early in his career when he worked as a reporter in Kansas City. Writing about small events for small-town people taught him to use the sparse, straightforward, unemotional and yet vigorous prose that is his trademark. The essence of his talent lies in his unmatched ability to concentrate actions and events in simple yet powerful sentences where there is no space for wordy descriptions or sentimentality. The focus of his writing is always on facts. He believed that if a writer could accurately describe the facts that cause emotion, it is unnecessary for him to describe emotions (this is the idea of obtaining a lot out of little). Other elements in Hemingway’s style include his use of interior monologue and nature symbolism. All in all, his style is characterized by: short, simple sentences, active verbs, commonplace vocabulary, the absence of unnecessary adjectives and adverbs.
(Fields of Vision 88-89)

The code hero:

Hemingway is the creator of a unique type of hero, distinguished for his courage, sense of honor, and endurance. These three essential features are part of the code of behavior that is compulsory for his heroes. Obedience to the code, and departures from it, give shape to most of Hemingway’s writing. The Hemingway-hero searches for those values which could remove solitude, but could sometimes lead to hopelessness and tragedy. These values are: courage, dignity, self-mastery, real friendship. The hero is not always able to find them, but he strives to understand the others, to come near them.
The Hemingway-hero does not ignore the initial condition of man’s failure in the society in which he lives. But what is essential for him is the flexibility of enduring this failure with dignity, and, if possible, the transformation of this failure into grace. Hemingway’s characters have to go through painful experiences to learn “the code” which enables them to face the contradictions and toughness of a society based on indifference and selfishness. Only this code is the key to the hero’s communication with the world around him. All in all, Hemingway’s heroes are lonely creatures and praise courage, dignity, self-control, true friendship, qualities through which they can get rid of loneliness. They undergo dangerous experiences and the conclusion is that only truth and complete commitment can give a man the courage and dignity to face death.

The Killers

Study questions:

1. At the beginning of the story the “effaced” narrator describes Al and Max as a “vaudeville team.” What does this mean? Describe their physical appearance and dress, as well as their way of talking to the restaurant staff.

2. John Reardon, in his essay “Hemingway's Esthetic and Ethical Sportsmen” claims that Nick must "measure his status as a man" against the "destructive forces" represented by the killers. Analyze the character of Nick. Does he change throughout the story? Does he become a code hero? Why does he want to leave the town in the end?
3. What is the reaction of the various characters to the evil represented by the killers? Find examples in the text! What is Ole Anderson’s reaction to the message Nick brings? How do you interpret his behavior?

4. In this essay, Chris Semansky considers the idea of waiting in Hemingway's story. By foregrounding waiting, Hemingway creates suspense, develops characters, and suggests themes. Give examples of the acts of waiting as used for creating expectation and suspense for the readers. How does the act of waiting appear in the case of the various characters?
Sources:

Reardon, John, "Hemingway's Esthetic and Ethical Sportsmen," in University Review, No. 34, 1967, pp. 12–23.

Semansky, Chris. Critical Essay on "The Killers," in Short Stories for Students, The Gale Group, 2003.
The Short Happy Life of Francis Macomber

1. Group-work: analyze the characters of Margot, Macomber, and Wilson! Support your character profiles with quotations!
2. The story is built on a range of oppositions, and these create tension. Find examples of such oppositions!

3. One of the most important themes of the story is masculinity. How is this theme developed? How is it linked to the characters? Who is the code hero in the story?
4. Find symbols that may be linked to various characters’ actions and/or settings!

In-depth text analysis:

Read the following excerpt (the chasing scene) from “The Short Happy Life of Francis Macomber”:

	"They're three old bulls," Wilson said. "We'll cut them off before they get to the swamp."

The car was going a wild forty-five miles an hour across the open and as Macomber watched, the buffalo got bigger and bigger until he could see the gray, hairless, scabby l ook of one huge bull and how his neck was a part of his shoulders and the shiny black of his horns as he galloped a little behind the others that were strung out in that steady plunging gait; and then, the car swaying as though it had just jumped a road, they drew up close ands he could see the plunging hugeness of the bull, and the dust in his sparsely haired hide, the wide boss of horn and his outstretched, wide-nostrilled muzzle, and he was raising his rifle when Wilson shouted, "Not from the car, you fool!" and he had no fear, only hatred of Wilson, while the brakes clamped on and the car skidded, plowing sideways to an almost stop and Wilson was out on one side and he on the other, stumbling as his feet hit the still speeding-by of the earth, and then he was shooting at the bull as he moved away, hearing the bullets whunk into him, emptying his riffle at him as he moved steadily away, finally remembering to get his shots forward into the shoulder, and as he fumbled to reload, he saw the bull was down. Down on his knees, his big head tossing, and seeing the other two still galloping he shot at the leader and hit him. He shot again and missed and he heard the carawonging roar as Wilson shot and saw the leading bull slide forward onto his nose.

"Get that other," Wilson said. "Now you're shooting!"

But the other bull was moving steadily at the same gallop and he missed, throwing a spout of dirt, and Wilson missed and the dust rose in a cloud and Wilson shouted, "Come on." He's too far!" and grabbed his arm and they were in the car again, Macomber and Wilson hanging on the sides and rocketing swayingly over the uneven ground, drawing up on the steady, plunging, heavy-necked, straight-moving gallop of the bull.

They were behind him and Macomber was filling his rifle, dropping shells onto the ground, jamming it, clearing the jam, then they were almost up with the bull when Wilson yelled "Stop," and the car skidded so that it almost swung over and Macomber fell forward as he aimed into the galloping, rounded black back, aimed and shot again, then again, then again, and the bullets, all of them hitting, had no effect on the buffalo that he could see. Then Wilson shot, the roar deafening him, and he could see the bull stagger. Macomber shot again, aiming carefully, and down he came, onto his knees.

"All right," Wilson said. "Nice work. That's the three."

Macomber felt a drunken elation.

"How many times did you shoot?" he asked.

"Just three," Wilson said. "You killed the first bull. The biggest one. I helped you finish the other two. Afraid they might have got into cover. You had them killed. I was just mopping up a little. You shot damn well.

Questions:

1. What are the physical actions that suggest the emotional changes in Francis Macomber?

2. Where is the moment, when Macomber can truly feel he is Wilson’s equal?
3. Macomber is dominated by two conflicting sensations: terrible fright and unrestrained hatred of Margot and Wilson. Give examples of Francis Macomber’s concrete physical reactions that are generated either by Wilson’s or Margot’s words or actions!
4. Hemingway’s style can be truly considered a visual one. Give examples of descriptions that generate the sensation of a camera in travelling motion!

Stories’ Quiz
1. What phrase do we learn that hunters use to mean that their safari has been unsuccessful?

E. I’m still drinking their whiskey

M. They must be at the watering hole

O. I’ve bee non their track all day

S. The herd has moved on

2. According to a Somali proverb, there are three times when a brave man is frightened by a lion. Of the following, which is NOT one of them?
K. When he first sees the lion's tracks.

M. When he first looks into his eyes.

E. When he first hears the lion roar.

Z. When he first confronts him.

3. What does Macomber's wife do during the night of the day where Macomber shot his first lion?

D. She leaves the safari and returns home.

O. She makes him dinner.
P. She makes love to Macomber.
A. She makes love to the hunting guide.

4. While on the final hunt, Macomber's wife complained that the guide and her husband had done something unfair. What was this practice that the hunting guide mentioned was illegal and could result in a loss of his license if they heard about it in Nairobi?
N. Using hand grenades during the hunt.

S. Chasing the animals in motor cars after a shot has already been fired.

U. Shooting out of an airplane.

Y. Using a tranquilizer dart to immobilize the animal.

5. Why won’t Margot leave Macomber?

C. he is too rich

A. she admires him too much

E. he is too controlling

B. he is too handsome

6. Which is the main message of Macomber’s story?
Z. one should never take a woman to a safari

U. it is never too late to get rid of one’s weaknesses

X. it is never too late to learn how to shoot

H. it is good if you take some whiskey to a safari

7. What does George tell Nick to do after the killers leave?
B. nothing

O. eat his dinner

T. skip town

L. warn Andreson

8. What do Nick and George think Anderson did to merit the price on his head?
E. killed someone

A. double-crossed someone

R. stole something

S. retired from prizefighting
9. What is the term Al and Max frequently use to insult the restaurant staff?
T. bright boy

L. stupid

V. dude

W. old sport
10. Who is Mrs. Hirsch?
C. Nick’s landlady

I. the owner of the house where the Swede lives

D. the cook in the diner

F. George’s mother

11. According to the narrator the two killers looked like:
H. businessmen

G. homeless people

E. sportsmen from the same club

O. a vaudeville team

12. What does Nick decide to do at the end of the story?
T. he wants to confront the killers

Y. he wants to own the diner

N. he wants to leave town

S. he wants to move in Andreson’s place
Read the letters, and find out a term that is one of the main motifs of the two short stories.

__

How does this motif appear in the two stories? Which characters suffer from it symbolically?
