Oroonoko

A Literary Study Guide

By: Liz Kelso and Jacob Brill

[image: image1.jpg]

Author Biography

The biography of Aphra Behn is vague and fragmentary in spots. According to baptismal records Aphra Behn was born Aphra Johnson near Canterbury, England in 1640 (Behn, 265). There is little recorded of her upbringing and education. Aphra is reported to have married a “Mr. Behn” in 1664 who died shortly after their marriage (Jokinen). Aphra served King Charles II as a spy from 1666-1667 in Antwerp, Netherlands and spent a short time in debtor’s prison (Behn, 265). Behn left her career in espionage for the world of theater and to begin her literary career. Aphra was one of a very few women involved with theater at the time, a role that carried the stigma of being a prostitute. This stereotype along with the sexually risqué nature of Behn’s works made her a target for critics. This also made her an inspiration and muse for female writers that followed (Jokinen). Virginia Woolf wrote of Aphra Behn:
All women together ought to let flowers fall upon

the tomb of Aphra Behn, ...for it was she who earned

them the right to speak their minds.

At some point Behn visited the South American country of Surinam and met a slave leader. This encounter inspired her to write Oronooko (Lipking, 80). The bulk of Behn’s work was written for theatrical production but she always considered herself a poet. Aphra Behn died April 16, 1689 and was buried in Poets’ Corner in the cloisters of Westminster Abbey (Jokinen).
Behn was writing during the 1600’s, a time when both the America’s and the west coast of Africa were being colonized by Europeans. The Americas represented a rich source of natural resources for the European powers to use in producing manufactured goods. The Native American population proved extremely resistive to laboring with the resources and European indentured servants were expensive (Lipking, 78-80). The west coast of Africa provided “a secure source of cheap labor that allowed plantation colonies to develop” (Lipking, 80). Europeans exploited the small warring nations along the west African coast by enslaving war captives who could not arrange ransom (Lipking, 77).
Literary Works

Dramatic Works
The Forced Marriage (1670)

The Dutch Lover (1673) - Failure

The Rover (1677) - Success

Sir Patient Fancy (1678)

The Feigned Courtesans (1679)

The Young King (1679)

 The Revenge (1680)

The Roundheads (1681) – anti puritan satire

 The City Heiress (1681) – anti puritan satire

Like Father, Like Son (1682) - Failure

The Second Part of The Rover (1681)

Poetry

Poems Upon Several Occasions (1684)

Miscellany (1685)

Prose
Love Letters Between a Nobleman and His Sister (1683)

The Lover's Watch (1686)

Oroonoko (1688)

The Fair Jilt (1688)

Agnes de Castro (1688)

Works Cited

Behn, Aphra. Oroonoko. Ed. Joanna Lipking. New York: W.W. Norton & Company, 1997. Print.

Lipking, Joanna. “The New World of Slavery – An Introduction” Oroonoko: Norton Critical Edition. Ed. Joanna Lipking. New York: W. W. Norton & Company, 1997. 75-89. Print.

Jokinen, Anniina. “The Life of Aphra Behn.” Luminarium. 27 January 2007. Web. 11 September 2010.

Core Texts
Beach, Adam R. “Behn’s Oroonoko, the Gold Coast, and Slavery in the Early-Modern Atlantic World.” Studies in Eighteenth-Century Culture 39. (2010): 215-233. MLA International Bibliography. EBSCO. Web. 12 Sept. 2010.

Behn, Aphra. Oroonoko. 1688. Ed. Joanna Lipking. Norton Critical Editions. New York: Norton, 1997.
Chibka, Robert L. "'Oh! Do not fear a woman's invention': Truth, Falsehood, and Fiction in Aphra Behn's Oroonoko." Texas Studies in Literature and Language 30.4 (1988): 510-537. MLA International Bibliography. EBSCO. Web. 16 Sept. 2010.

Ferguson, Margaret W. "Juggling the Categories of Race, Class and Gender: Aphra Behn's Oroonoko." Women's Studies: An Interdisciplinary Journal 19.2 (1991): 159-181. MLA International Bibliography. EBSCO. Web. 16 Sept. 2010.

Hutner, Heidi. Rereading Aphra Behn: History, Theory, and Criticism. Charlottesville: UP of Virginia, 1993. MLA International Bibliography. EBSCO. Web. 12 Sept. 2010.

Hutner, Heidi. “Representing the ‘Other Woman’: Colonial Discourse in Restoration Drama.” Dissertation Abstracts International 55.2 (1994): 284A. MLA International Bibliography. EBSCO. WEB. 12 Sept. 2010.

Lipking, Joanna. “Confusing Matters: Searching the Backgrounds of Oroonoko.” Aphra Behn Studies. 259-281. Cambridge, England: Cambridge UP, 1996. MLA international Bibliography. EBSCO. WEB. 12 Sept. 2010.

Lipking, Joanna. “Others’, Slaves, and Colonists in Oroonoko.” The Cambridge Companion to Aphra Behn. 166-187. Cambridge, England: Cambridge UP, 2004. MLA International Bibliography. EBSCO. Web. 12 Sept. 2010.

Sussman, Charlotte. "The Other Problem with Women: Reproduction and Slave Culture in Aphra Behn' Oroonoko." Rereading Aphra Behn: History, Theory, and Criticism. 212-233. Charlottesville: UP of Virginia, 1993. MLA International Bibliography. EBSCO. Web. 16 Sept. 2010.
Todd, Janet. The Secret Life of Aphra Behn. New Brunswick, NJ: Rutgers University Press, 1997.

Current State of Scholarship
Scholarship on the subject of Aphra Behn’s Oroonoko has a long history. The text was published in 1688, making it one of the earliest novels. Since the time of its publication, Oroonoko has puzzled and compelled readers over the period of several centuries. We discovered through our research that enthusiasm for Oroonoko has not waned with the passage of time, but remained fervent. A search of the MLA International Bibliography reveals even more criticism for Oroonoko in the past ten years than a search of the previous ten years. The majority of the core-texts we discovered were published in the past fifteen years. This text’s significance has endured and become more complex as scholars continue to discover and debate new interpretations and look at the text through new lenses.

One explaination for the enduring popularity of Oroonoko among scholars is the controversial subject matter. The novel deals heavily with issues of race, gender, power and identity. Written by a woman, and imbued with anti-slavery sentiments, it was a revolutionary work written in a time of extreme oppression which appeals predominantly to scholars of Black Studies and Women’s Studies. The text describes the experience of an African slave in colonial South America, and thus much of the recent criticism of Oroonoko looks at the book through a postcolonial lens. Moreover, scholars have focused much attention on Aphra Behn, and an enormous amount of research has been done to discover the extent to which the text is an account of Behn’s own life. Critics have worked to more clearly define the boundaries between her truth and her invention, and argued the importance of those boundaries themselves.
Summary
Oroonoko is the story of an African prince (by the same name), who is in love with a woman named Imoinda. Through a series of complex events, they are separated, become slaves, and are then meet each other again in Surinam, an English colony. Imoinda becomes pregnant, and Oroonoko demands to be freed but he is denied. He is later tricked by the Governor into surrendering after planning an escape, and decides to kill him. Unfortunately, Oroonoko and Imoinda realize that it is best for him to kill her, too. This is done to save her the consequences of being associated with Oroonoko after he commits the assassination. Oroonoko is racked with grief after he beheads her, and is then killed by the officials.

Readers should pay careful attention to the narrator’s feelings about and descriptions of Oroonoko, especially the way he appears to view himself as an African man and then as a slave. Readers should also pay attention to the descriptions and characterizations of women in the text, and the description of the “new world” and its consequences for the lives of the characters in the novel.

