
By Serika Skeete

Plot Summary

• ADDIE BUNDREN, THE WIFE of Anse Bundren and
the matriarch of a poor southern family, is very ill,
and is expected to die soon. Her oldest son, Cash,
prepares her a coffin. Although Addie's death is
rapidly approaching, Darl and Jewel, her sons,
leave town to make a delivery for the neighbor
who tends to Addie. A funeral service is held on
the following day. The family then takes the long
enduring journey to the town of Jefferson to Bury
Addie Burden in the cemetery she shares with
her family.

Characters

• Addie Bundren
• Anse Bundren
• Darl Bundren
• Jewel
• Cash Bundren
• Dewey Dell Bundren
• Vardaman Bundren
• Vernon Tull

• Lafe
• Whitfield Peabody
• Samson
• Armstid
• Gillespie
• Moseley MacGowan
• The Gillespie boy
• Cora Tull

Themes, motifs, and symbols
The impermanence of identity- the death of Addie

Bundren persuades the characters to ponder upon the
questions of identity and existence. Vardaman and Darl
both find their hold on reality frail as they pose such
inquiries. Vardaman babbles inanely early on in the
novel, while Darl is eventually declared insane. The
uncertainty of human existence is further illustrated at
the end of the novel, when Anse introduces his new
wife as “Mrs. Bundren,” a name that, until recently, has
belonged to Addie. If the identity of Mrs. Bundren can
be usurped so quickly, the inevitable conclusion is that
any individual's identity is equally unstable.

Interior monologues- as the characters thoughts and
memories are projected in individual chapters, the
reader catches bits and pieces of the story having to
put them together. This allows the reader to grasp
how each characters way of thinking.

Addies coffin symbolizes how the Bundren family is
dysfunctional handling the burden of Addies death.
Cash constructs a coffin diligently with care and in the
end the coffin is not proportionate and Addie is in the
Coffin upside down, causing him to drill holes in her
face. The family having to hurry up and bury the coffin
symbolizes how the family’s putting her to rest was
vital to the family to return to some sort of normaly.

In depth characterization
• Addie Bundren- even though Addie is not alive during the

story, the novel revolves around her. The family goes
through the troubles of having her buried near her relatives
and her voice is expressed through Cora Tulls memory.

• Jewel- doesn’t have many entries in the novel to tell his
point of view, he is mostly described by his actions, from
other characters. The way he helps out the family in distres
shows hoe he cares for them

• Darl- he has many entries in the story, however he isn't
involved in activites much because of his alienation. Even
though he doesn’t communicate that much he seems to
understand private things about the peoples lives around
him.

