

Geography and Social Status in *The Great Gatsby*

AP Lang and Comp

Chapters 1-3

Claim: Although fiction, Fitzgerald
uses real places as the backdrop of
The Great Gatsby.

- “It was a matter of chance that I should have rented a house in one of the strangest communities in North America. It was on that slender riotous island which extends itself due east of New York—and where there are, among other natural curiosities, two unusual formations of land” (Fitzgerald 4).

Where is one such “slender riotous island which extends itself due east of New York?”

West Egg? East Egg?

Great Neck represents Fitzgerald's _____ and
Manhasset represents _____.

Fitzgerald's "Valley of Ashes" is actually set in what we know as Queens.

Queens was nowhere near as urban as Manhattan, nor as pastoral as the Eggs; in fact, it was rather desolate.

“This is the valley of ashes- a fantastic farm where ashes grow like wheat...[and] take the forms of houses and chimneys and rising smoke” (Fitzgerald 23).

“It was a bleak industrial wasteland ...in which the forgotten plans of yesterday echoed throughout” (Fitzgerald 24).

“One of the three stops... was a garage-
Repairs. George B.
Wilson. *Cars bought
and sold*” (Fitzgerald
25).

The bleakness and poverty of the Valley of Ashes contrasts greatly with the wealth and opulence of high society's Manhattan

Inside the Plaza Hotel

The Gilded Age

[The Gilded Age](#)

The Gilded Age

- The Industrial Revolution fueled a small class of American entrepreneurs, innovators, and businessmen who made millions of dollars over a short period of time.
- Proud of their accomplishments, they reveled in their wealth and wanted everyone around them to know how successful they were.
- They expected to enjoy the same status as other wealthy people now that they, too, were rich.

West Egg

Like the Rockefeller's, Fitzgerald was new to the wealthy class and wanted to be accepted by his new peers.

Fitzgerald's House

Gatsby's House

"I lived in West Egg— well, the less fashionable of the two, though this is a most superficial tag to express the bizarre and not a little sinister contrast between them" (Fitzgerald 5).

East Egg

Old money families like the Astors looked down on the newly rich or *nouveau riche* as a lower social class, even though their financial class rivaled that of the old money families.

Astor's Home

Buchanans' Home

Why would Fitzgerald base the setting
of the book off of real places?

Chapters 4-6

Claim: Meyer Wolfsheim is based on
notorious Jewish gangster, Arnold
Rothstein.

“A small, flat nosed Jew raised his large head and regarded me with tow fine growths of hair which luxuriated in either nostril. After a moment I discover his tiny eyes in the half darkness” (69).

Meyer Wolfsheim is thought to be based on popular Jewish Gangster, Arnold Rothstein.

Arnold Rothstein

- Four syllables
- Traditional Jewish Name
- Stereotypical Jewish characteristics

Meyer Wolfsheim

- Four syllables
- Traditional Jewish Name
- Stereotypical Jewish characteristics

“Meyer Wolfsheim? No he’s a gambler. He’s the man who fixed the World Series back in 1919” (73).

“I remembered of course, that the World Series had been fixed in 1919, but if I had thought of it at all I would have thought of it as a thing that merely happened, the end of some inevitable chain. It never occurred to me that one man could start to play with the faith of fifty million people—with the single mindedness of a burglar blowing a safe” (73).

- 1919 Series between the Chicago White Sox and the Cincinnati Reds.
- Arnold Rothstein allegedly offered \$100,000 to some 7-9 players to intentionally lose the World Series.

ROTHSTEIN CALLED IN CHICAGO INQUIRY

Grand Jury Subpoenas Him to
Testify on Alleged Fixing of
1919 World Series.

ASKS FOR 3 ST. LOUIS MEN

Bar Johnson Hints at Further Ex-
posures When Jury Reconvenes
Next Tuesday.

- Gives the reader insight into not only the naivety of the narrator Nick Carraway, but also shows the type of people Jay Gatsby is in business with. Wolfshiem comes across as dishonest and crooked, which, in turn, directly reflects on Gatsby.
- The connection of Wolfshiem and Rothstein is blatant, as Fitzgerald mentions him being Jewish and fixing the World Series, Rothstein's claim to fame.

Fact vs. Fiction

Juxtapose...

Zelda Fitzgerald

Daisy Buchanan

Juxtapose...

F. Scott Fitzgerald

Jay Gatsby

So what?

Fitzgerald's

Gatsby and Daisy

The first
“selfie”?

If Fitzgerald bases his story off of real people and real places, why make *Gatsby* fiction rather than non-fiction?

Chapters 7-9

Claim: Though Fitzgerald would have no way of foreseeing the stock market crash of 1929, the world he presents in *The Great Gatsby* is clearly headed for disaster.

The problem with having a single dream:

- C: Fitzgerald is warning readers that if one puts everything they have into attaining one thing, and in the end don't achieve what it is they want, they will be left with nothing.
- W: Gatsby's efforts are focused and wasted on Daisy, and when her love for him doesn't prove resilient, his whole life begins to deteriorate. In this way Gatsby's ambition becomes his tragic flaw.
- I: The book serves as a commentary of Americans of the day, and in a way can be seen as a foreshadowing of the Great Depression. Being completely irresponsible and frivolous can be fun for a while but, as seen through the events of the novel, will not prove to have positive results.

1920's

1930's

Fitzgerald the Psychic:

- The more Gatsby endeavored to acquire, the less he was left with, which is what Fitzgerald is primarily advising his readers to be wary of.
- Like with the green light, the opportunity and glamour of the times in America began to recede before the public's eyes as the Great Depression came about.
- Though, Fitzgerald could have no way of foreseeing the stock market crash of 1929, the world he presents in *The Great Gatsby* seems to be clearly headed for disaster.
- In this way Fitzgerald's novel became an even more accurate depiction of the times than he realized; the people of America thought they were unassailable just as Gatsby did, and then came the stock market crash and the Great Depression.

Gatsby Final Paper

Step 1: Research the 1920s, Fitzgerald, the Jazz Age, The Lost Generation, etc.

Step 2: Brainstorm→

- a. What is Fitzgerald arguing?
- b. How does he argue it?
- c. Why does he use fiction or satire as a form of argument?

Step 3: Use credible research and the textual evidence from the book to write a well-developed analytical research essay.