The Different Views of Home

While Truman Capote's A Christmas Memory's view of home is centered around the experiences of the narrator and his cousin, Joan Didion's On Going Home is focused around a place that she grew up in. In A Christmas Memory, the family is not very close knit at all. The main character and his cousin keep to themselves whilst the rest of the family looks down negatively on them. In On Going Home, the family is much closer. The main character, the author Joan Didion loves to go home to chat with her mother and to visit with her aunts. A Christmas Memory's protagonist does not like to be at home unless he is with his friend and they are doing something fun. While the homes are obviously where the main action takes place in both of these stories, there are distinct similarities and a few slight differences between these two stories, beginning with the authors who are both part of The New Journalism Revolution of writing, who “came to tell us stories about ourselves in ways that we couldn't, stories about the way life was being lived… and what it all meant to us” (Weingarten).

 In Truman Capote's A Christmas Memory, the story is set in an unknown location in the 1930's. The main character, a person that is only known as “Buddy” is a small boy that is seven years old at the time of the story. Buddy and his cousin, who also happens to be his best friend, live in a house with several other adults. These adults are very strict and make the two main characters cry a lot. It is holiday season sometime in November and the narrator's best friend exclaims “It's fruitcake weather!”(L&O, 130). They then retrieve the ingredients to conjure the holiday desserts. Next they bake the almost thirty cakes and sit them around various parts of the house to cool. After the cakes cool, they are distributed amongst various people that the main characters know in town. Christmas arrives and the friends give each other kites as presents. They then go outside to fly the kites. This is the last holiday that the two friends spend with each other. Buddy is sent to military academy and his friend dies soon thereafter.

Joan Didion's On Going Home is about the author going to visit her childhood home in the Central Valley of California. She is going there to celebrate her daughter's first birthday. Her husband is uneasy going there because she falls into their old ways, which are “difficult, oblique, and deliberately inarticulate” (L&O 52). One day while there, she clears out a drawer in the home and reminisces on the contents: a bathing suit, a letter of rejection from a magazine, The Nation, a photo, and three teacups. Next Joan goes to her family graveyard. Then to a ranch her father owns in the foothills. She then goes to visit her great aunts and talk about old times. The birthday finally takes place for Joan's daughter, in which they celebrate with cake and ice cream.

In both stories family plays a large role in the concept of home. A Christmas Memory's concept of home life is spending time with someone you love. In On Going Home, home is comparable to a safe haven from the life that the narrator shares in the city with her husband. This is an aspect in which they also differ. With the exception of Buddy's friend, the family members in Capote's short story are very strict. They scorn his friend for giving him a little alcohol one night. This is just one of the many things that the family members in the household frown upon when it comes to the little boy and his cousin. This sense of separation between the two best friends and the rest of the family is evident in the way the story is written itself, as they are barely even mentioned. The only times that they are mentioned are in a negative light, such as “Other people inhabit the house, relatives; and though they have power over us, and frequently make us cry, we are not on the whole, too much aware of them.” (L&O 129)

In contrast, the home is a much more relaxed and inviting atmosphere in On Going Home. It is a place where the narrator, author Joan Didion, is able to reminisce on her past by talking to her mother and other family members. Her family members are nice and even accept her husband into their home, even though he is very different from Joan's family. When she states “My brother does not understand my husband's inability to perceive the advantage in the rather common real-estate transaction known as “sale-leaseback”, and my husband in turn does not understand why so many people he hears about in my father's house have recently been committed to mental hospitals or booked on drunk-driving charges.”, (L&O 52) she is talking about how truly different he is.

While Buddy rarely liked to be home, Joan Didion treasured these occasions. Buddy and his best friend would engage in various activities together, especially during the holiday season. An example of this is when they went to cut down a tree to put up in the house. Another thing they did together was collecting the ingredients to make fruit cakes. They rarely made conversation with the other members of the family in the home. Didion, however, loved to be at home. It gave her a chance to get away from the hustle and bustle of the big city, and, to some extent get away from her husband. She could reflect upon her past and have cups of coffee with her mother, with whom she was a “veteran of a guerrilla war they never understood” (L&O 53).

These stories both have the central action take place in their respective homes. When Joan Didion goes to her home, the main thing that she is going for is to celebrate the first birthday of her daughter. She ends up seeing family that she had not seen in years and relive experiences from her past. In A Christmas Memory, the central action is the cooking of the fruit cakes and retrieving a tree for Christmas. The two main characters are united in doing something they love, and more importantly, they are spending time together.

Thus, while these two stories are nearly polar opposites, one is about a homesick young mother, Didion, who craves the quieter life she remembers of her childhood, and the other is about two best friends who find a home between the love and experiences they share. I think there are slight similarities because they were both written around and about the same time period. Both plots are centered on the home where the central action takes place. In On Going Home, it is celebrating the birthday of the daughter of the main character. In A Christmas Memory, it is the baking of the cake and the obtaining and decorating of the Christmas tree. In the end, they are just alike in the fact that they convey the sense of what it is like to have people who love them in a place that can be called home.

Work Cited
Weingarten, Marc. The gang that Wouldn’t Write Straight: Wolfe, Thompson, Didion, Capote, and the New Journalism Revolution. Crown Publishing, March 2010.
