Porter: Story SOAPS and DIDLS
Granny Weatherall

1) Subject:  What is the story about?  The final days of Granny Weatherall as she remembers the two significant men in her life and the jilting by George and the second choice John

2) Occasion: 

What role does the setting play in developing the world of the story?  There are two key settings here—the present day (at the death-bed of Granny Weatherall) and the past settings (moving through her memories of the past—flashbacks)

How do the characters reflect the setting and how does the setting reflect the characters?

The bedroom is reflected in terms of Granny’s own consciousness and her dozing in the bed is incorporated in order to create changes in time

The flashbacks reflect who Granny was—before dying, when she was young, her early marriage, and her jilting at the church

3) Audience: 

How does the author develop the tone of the story through the voices (what they say) of the characters and the descriptions (physical and emotional) of them?  

The tone of the story reflects the attitude of Granny Weatherall, her descriptions of the characters and her feeling about them is within her identification.  In some ways, Granny Weatherall is her own audience—often speaking to herself.  However, how the other characters speak to her and treat her also builds the tone of the story.

4) Purpose:  

What is the theme of the story?

Often the past haunts us unless we find a way to make peace with it.

How does subject, occasion, and audience build the larger idea about the world that is created and the world outside the story?   Through the use of the stream-of-consciousness technique, Porter creates Granny’s world—her view of the present (annoyed) and her view of the past (tormented) show how her life has been clouded by her inability to move beyond her jilting at her wedding and how it has shadowed all of her life.

5) Speaker:  

Who tells the story?  Granny Weatherall.

How does the type narrator is being used contribute to how you view the action? 

The use of stream-of-consciousness allows us to get inside the mind, that lapses between the present and the past, and allows us to experience her confusion, her memories, and her view of the people in her world.

DIDLS (Diction, imagery, details, language and syntax) 

Identify a literary device and example for each.  

Identify the term and then write its definition.

Question on a specific paragraph or sentence.

Questions on the top of the page

Answers on the bottom of the page

Diction: Colloquial—Common language—“Get along now, take your school books and go.  There’s nothing wrong with me.”

Imagery: She flicked her wrist neatly out of Doctor Harry’s pudgy careful fingers and pulled the sheet up to her chin.

Here, the imagery creates the interaction between patient and doctor and sets up their adversarial relationship.

Details—the facts of her past return throughout the story—her wedding, her children, her life on the farm.

Language: “Doctor Harry spread a warm paw like a cushion on her forehead where the forked green vein danced and made her eyelids twitch.

Use of simile (paw-cushion) and personification (vein danced)

Syntax—There are the use of fragments and run-ons to build the effect of her stream-of-consciousness and the disorder that is in her mind.

