From How to Read Literature Like a Professor

Thomas C. Foster

1. Every Trip is a Quest (except when it’s not):

a. A quester

b. A place to go

c. A stated reason to go there

d. Challenges and trials

e. The real reason to go—always self-knowledge

2. Nice to Eat With You: Acts of Communion

a. Whenever people eat or drink together, it’s communion

b. Not usually religious

c. An act of sharing and peace

d. A failed meal carries negative connotations

3. Nice to Eat You: Acts of Vampires

a. Literal Vampirism: Nasty old man, attractive but evil, violates a young woman, leaves his mark, takes her innocence

b. Sexual implications—a trait of 19th century literature to address sex indirectly

c. Symbolic Vampirism: selfishness, exploitation, refusal to respect the autonomy of other people, using people to get what we want, placing our desires, particularly ugly ones, above the needs of another.

4. If It’s Square, It’s a Sonnet
5. Now, Where Have I Seen Her Before?

a. There is no such thing as a wholly original work of literature—stories grow out of other stories, poems out of other poems.

b. There is only one story—of humanity and human nature, endlessly repeated

c. “Intertexuality”—recognizing the connections between one story and another deepens our appreciation and experience, brings multiple layers of meaning to the text, which we may not be conscious of. The more consciously aware we are, the more alive the text becomes to us.

d. If you don’t recognize the correspondences, it’s ok. If a story is no good, being based on Hamlet won’t save it.

6. When in Doubt, It’s from Shakespeare…

a. Writers use what is common in a culture as a kind of shorthand. Shakespeare is pervasive, so he is frequently echoed.

b. See plays as a pattern, either in plot or theme or both. Examples:

i. Hamlet: heroic character, revenge, indecision, melancholy nature

ii. Henry IV—a young man who must grow up to become king, take on his responsibilities

iii. Othello—jealousy

iv. Merchant of Venice—justice vs. mercy

v. King Lear—aging parent, greedy children, a wise fool

7. …Or the Bible

a. Before the mid 20th century, writers could count on people being very familiar with Biblical stories, a common touchstone a writer can tap

b. Common Biblical stories with symbolic implications

i. Garden of Eden: women tempting men and causing their fall, the apple as symbolic of an object of temptation, a serpent who tempts men to do evil, and a fall from innocence

ii. David and Goliath—overcoming overwhelming odds

iii. Jonah and the Whale—refusing to face a task and being “eaten” or overwhelmed by it anyway.

iv. Job: facing disasters not of the character’s making and not the character’s fault, suffers as a result, but remains steadfast

v. The Flood: rain as a form of destruction; rainbow as a promise of restoration

vi. Christ figures (a later chapter): in 20th century, often used ironically

vii. The Apocalypse—Four Horseman of the Apocalypse usher in the end of the world.

viii. Biblical names often draw a connection between literary character and Biblical charcter.

8. Hanseldee and Greteldum--using fairy tales and kid lit

a. Hansel and Gretel: lost children trying to find their way home

b. Peter Pan: refusing to grow up, lost boys, a girl-nurturer/

c. Little Red Riding Hood: See Vampires

d. Alice in Wonderland, The Wizard of Oz: entering a world that doesn’t work rationally or operates under different rules, the Red Queen, the White Rabbit, the Cheshire Cat, the Wicked Witch of the West, the Wizard, who is a fraud

e. Cinderella: orphaned girl abused by adopted family saved through supernatural intervention and by marrying a prince

f. Snow White: Evil woman who brings death to an innocent—again, saved by heroic/princely character

g. Sleeping Beauty: a girl becoming a woman, symbolically, the needle, blood=womanhood, the long sleep an avoidance of growing up and becoming a married woman, saved by, guess who, a prince who fights evil on her behalf.

h. Evil Stepmothers, Queens, Rumpelstilskin

i. Prince Charming heroes who rescue women. (20th c. frequently switched—the women save the men—or used highly ironically)

9. It’s Greek to Me

a. Myth is a body of story that matters—the patterns present in mythology run deeply in the human psyche

b. Why writers echo myth—because there’s only one story (see #4)

c. Odyssey and Iliad

i. Men in an epic struggle over a woman

ii. Achilles—a small weakness in a strong man; the need to maintain one’s dignity

iii. Penelope (Odysseus’s wife)—the determination to remain faithful and to have faith

iv. Hector: The need to protect one’s family

d. The Underworld—an ultimate challenge, facing the darkest parts of human nature or dealing with death

e. Metamorphoses by Ovid—transformation (Kafka)

f. Oedipus: family triangles, being blinded, dysfunctional family

g. Cassandra: refusing to hear the truth

h. A wronged woman gone violent in her grief and madness—Aeneas and Dido or Jason and Medea

i. Mother love—Demeter and Persephone

10. It’s more than just rain or snow

a. Rain

i. fertility and life

ii. Noah and the flood

iii. Drowning—one of our deepest fears

b. Why?

i. plot device

ii. atmospherics

iii. misery factor—challenge characters

iv. democratic element—the rain falls on the just and the unjust alike

c. Symbolically

i. rain is clean—a form of purification, baptism, removing sin or a stain

ii. rain is restorative—can bring a dying earth back to life

iii. destructive as well—causes pneumonia, colds, etc.; hurricanes, etc.

iv. Ironic use—April is the cruelest month (T.S. Eliot, The Wasteland)

v. Rainbow—God’s promise never to destroy the world again; hope; a promise of peace between heaven and earth

vi. fog—almost always signals some sort of confusion; mental, ethical, physical “fog”; people can’t see clearly

d. Snow

i. negatively—cold, stark, inhospitable, inhuman, nothingness, death

ii. positively—clean, pure, playful

11. …More Than It’s Gonna Hurt You: Concerning Violence

a. Violence can be symbolic, thematic, biblical, Shakespearean, Romantic, allegorical, transcendent.

b. Two categories of violence in literature

i. Character caused—shootings, stabbings, drownings, poisonings, bombings, hit and run, etc

ii. Death and suffering for which the characters are not responsible. Accidents are not really accidents.

c. Violence is symbolic action, but hard to generalize meaning

d. Questions to ask:

i. What does this type of misfortune represent thematically?

ii. What famous or mythic death does this one resemble?

iii. Why this sort of violence and not some other?

12. Is That a Symbol?

a. Yes. But figuring out what is tricky. Can only discuss possible meanings and interpretations

b. There is no one definite meaning unless it’s an allegory, where characters, events, places have a one-on-one correspondence symbolically to other things. (Animal Farm)

c. Actions, as well as objects and images, can be symbolic. i.e. “The Road Not Taken” by Robert Frost

d. How to figure it out? Symbols are built on associations readers have, but also on emotional reactions. Pay attention to how you feel about a text.

13. It’s All Political

a. Literature tends to be written by people interested in the problems of the world, so most works have a political element in them

b. Issues:

i. Individualism and self-determination against the needs of society for conformity and stability.

ii. Power structures

iii. Relations among classes

iv. issues of justice and rights

v. interactions between the sexes and among various racial and ethnic constituencies.

14. Yes, She’s a Christ Figure, Too

a. Characteristics of a Christ Figure:

i. crucified, wounds in hands, feet, side, and head, often portrayed with arms outstretched

ii. in agony

iii. self-sacrificing

iv. good with children

v. good with loaves, fishes, water, wine

vi. thirty-three years of age when last seen

vii. employed as a carpenter

viii. known to use humble modes of transportation, feet or donkeys preferred

ix. believed to have walked on water

x. known to have spent time alone in the wilderness

xi. believed to have had a confrontation with the devil, possibly tempted

xii. last seen in the company of thieves

xiii. creator of many aphorisms and parables

xiv. buried, but arose on the third day

xv. had disciples, twelve at first, although not all equally devoted

xvi. very forgiving

xvii. came to redeem an unworthy world

b. As a reader, put aside belief system.

c. Why use Christ figures? Deepens our sense of a character’s sacrifice, thematically has to do with redemption, hope, or miracles.

d. If used ironically, makes the character look smaller rather than greater

15. Flights of Fancy

a. Daedalus and Icarus

b. Flying was one of the temptations of Christ

c. Symbolically: freedom, escape, the flight of the imagination, spirituality, return home, largeness of spirit, love

d. Interrupted flight generally a bad thing

e. Usually not literal flying, but might use images of flying, birds, etc.

f. Irony trumps everything

16. It’s All About Sex…

a. Female symbols: chalice, Holy Grail, bowls, rolling landscape, empty vessels waiting to be filled, tunnels, images of fertility

b. Male symbols: blade, tall buildings

c. Why?

i. Before mid 20th c., coded sex avoided censorship

ii. Can function on multiple levels

iii. Can be more intense than literal descriptions

17. …Except Sex. When authors write directly about sex, they’re writing about something else, such as sacrifice, submission, rebellion, supplication, domination, enlightenment, etc.

18. If She Comes Up, It’s Baptism

a. Baptism is symbolic death and rebirth as a new individual

b. Drowning is symbolic baptism, IF the character comes back up, symbolically reborn. But drowning on purpose can also represent a form of rebirth, a choosing to enter a new, different life, leaving an old one behind.

c. Traveling on water—rivers, oceans—can symbolically represent baptism. i.e. young man sails away from a known world, dies out of one existence, and comes back a new person, hence reborn. Rivers can also represent the River Styx, the mythological river separating the world from the Underworld, another form of transformation, passing from life into death.

d. Rain can by symbolic baptism as well—cleanses, washes

e. Sometimes the water is symbolic too—the prairie has been compared to an ocean, walking in a blizzard across snow like walking on water, crossing a river from one existence to another (Beloved)

f. There’s also rebirth/baptism implied when a character is renamed.

19. Geography Matters…

a. What represents home, family, love, security?

b. What represents wilderness, danger, confusion? i.e. tunnels, labyrinths, jungles

c. Geography can represent the human psyche (Heart of Darkness)

d. Going south=running amok and running amok means having a direct, raw encounter with the subconscious.

e. Low places: swamps, crowds, fog, darkness, fields, heat, unpleasantness, people, life, death

f. High places: snow, ice, purity, thin air, clear views, isolation, life, death

20. …So Does Season

a. Spring, Summer, Fall, Winter=youth, adulthood, middle age, old age/death.

b. Spring=fertility, life, happiness, growth, resurrection (Easter)

c. Fall=harvest, reaping what we sow, both rewards and punishments

d. Winter=hibernation, lack of growth, death, punishment

e. Christmas=childhood, birth, hope, family

f. Irony trumps all “April is the cruelest month” from The Wasteland
21. Marked for Greatness

a. Physical marks or imperfections symbolically mirror moral, emotional, or psychological scars or imperfections.

b. Landscapes can be marked as well—The Wasteland by T.S. Eliot

c. Physical imperfection, when caused by social imperfection, often reflects not only the damage inside the individual, but what is wrong with the culture that causes such damage

d. Monsters

i. Frankenstein—monsters created through no fault of their own; the real monster is the maker

ii. Faust—bargains with the devil in exchange for one’s soul

iii. Dr. Jekyll and Mr. Hyde—the dual nature of humanity, that in each of us, no matter how well-made or socially groomed, a monstrous Other exists.

iv. Quasimodo, Beauty and the Beast—ugly on the outside, beautiful on the inside. The physical deformity reflects the opposite of the truth.

22. He’s Blind for a Reason, You Know

a. Physical blindness mirrors psychological, moral, intellectual (etc.) blindness

b. Sometimes ironic; the blind see and sighted are blind

c. Many times blindness is metaphorical, a failure to see—reality, love, truth, etc.

d. darkness=blindness; light=sight

23. It’s Never Just Heart Disease...

a. Heart disease=bad love, loneliness, cruelty, disloyalty, cowardice, lack of determination.

b. Socially, something on a larger scale or something seriously amiss at the heart of things (Heart of Darkness)

24. …And Rarely Just Illness

a. Not all illnesses are created equal. Tuberculosis occurs frequently; cholera does not because of the reasons below

b. It should be picturesque

c. It should be mysterious in origin

d. It should have strong symbolic or metaphorical possibilities

i. Tuberculosis—a wasting disease

ii. Physical paralysis can mirror moral, social, spiritual, intellectual, political paralysis

iii. Plague: divine wrath; the communal aspect and philosophical possibilities of suffering on a large scale; the isolation an despair created by wholesale destruction; the puniness of humanity in the face of an indifferent natural world

iv. Malaria: means literally “bad air” with the attendant metaphorical possibilities.

v. Venereal disease: reflects immorality OR innocence, when the innocent suffer because of another’s immorality; passed on to a spouse or baby, men’s exploitation of women

vi. AIDS: the modern plague. Tendency to lie dormant for years, victims unknowing carriers of death, disproportionately hits young people, poor, etc. An opportunity to show courage and resilience and compassion (or lack of); political and religious angles

vii. The generic fever that carries off a child

25. Don’t Read with Your Eyes

a. You must enter the reality of the book; don’t read from your own fixed position in 2005. Find a reading perspective that allows for sympathy with the historical movement of the story, that understands the text as having been written against its own social, historical, cultural, and personal background.

b. We don’t have to accept the values of another culture to sympathetically step into a story and recognize the universal qualities present there.

26. Is He Serious? And Other Ironies

a. Irony trumps everything. Look for it.

b. Example: Waiting for Godot—journeys, quests, self-knowledge turned on its head. Two men by the side of a road they never take and which never brings anything interesting their way.

c. Irony doesn’t work for everyone. Difficult to warm to, hard for some to recognize which causes all sorts of problems. Satanic Verses

27. Test Case: A Reading of “The Garden Party” by Katherine Mansfield
Works referenced in How to Read Literature Like a Professor

	Chapter
	Title
	Genre
	Author

	1. Quest
	The Crying of Lot 49
	novel
	Thomas Pynchon

	
	Adventures of Huckleberry Finn
	novel
	Mark Twain

	
	Lord of the Rings
	novel
	J.R.R. Tolkein

	
	Star Wars
	movie
	George Lucus

	
	North by Northwest
	movie
	Alfred Hitchcock

	2. Food as Communion
	Tom Jones (excerpt)
	novel
	Henry Fielding

	
	Cathedral
	SS
	Raymond Carver

	
	Dinner at the Homesick Restaurant
	
	Anne Tyler

	
	The Dead
	SS
	James Joyce

	3. Vampires and Ghosts
	Dracula
	novel
	Bram Stoker

	
	Hamlet
	play
	William Shakespeare

	
	A Christmas Carol
	novel
	Charles Dickens

	
	Dr. Jekyll and Mr. Hyde
	novel
	Robert Louis Stevenson

	
	The Turn of the Screw
	novella
	Henry James

	
	Daisy Miller
	novel
	Henry James

	
	Tess of the Dubervilles
	novel
	Thomas Hardy

	
	Metamorphosis and Hunger Artist
	novel
	Franz Kafka

	
	A Severed Head, The Unicorn
	novels
	Iris Murdoch

	4. Sonnets
	
	
	

	5. Intertextuality
	Going After Cacciato
	novel
	Tim O’Brien

	
	Alice in Wonderland
	novel
	Lewis Carroll

	
	The Overcoat
	SS
	Nikolai Gogal

	
	The Overcoat II”
	SS
	T. Coraghessan Boyle

	
	Two Gallants
	SS
	James Joyce

	
	Two More Gallants
	SS
	William Trevor

	
	Beowulf
	poem
	

	
	Grendel
	novel
	John Gardner

	
	Wise Children
	novel
	Angela Carter

	
	Hamlet, Much Ado About Nothing
	play
	William Shakespeare

	6. Shakespeare Allusions
	Rosencrantz and Guildenstern Are Dead
	play
	Tom Stoppard

	
	A Thousand Acres
	novel
	Jane Smiley

	
	The Lovesong of J. Alfred Prufrock
	poem
	T.S. Eliot

	
	Master Harold…and the boys
	play
	Athol Fugard

	
	numerous TV shows and movies

	7. Biblical Allusions
	Araby
	SS
	James Joyce

	
	Beloved
	novel
	Toni Morrison

	
	The Sun Also Rises
	novel
	Hemingway

	
	Canterbury Tales
	poem
	Geoffrey Chaucer

	
	Holy Sonnets
	poems
	John Donne

	
	The Wasteland
	poem
	T.S. Eliot

	
	Why I Live at the P.O.
	SS
	Eudora Welty

	
	Sonny’s Blues, Go Tell It on the Mountain
	SS
	James Baldwin

	
	Pulp Fiction
	movie
	Quentin Tarantino

	
	East of Eden
	novel
	John Steinbeck

	8. Fairy Tales
	Alice in Wonderland, Sleeping Beauty, Snow white, Cinderella, Prince Charming, Hansel and Gretel,
	
	Angela Carter

	
	The Gingerbread House
	SS
	Robert Coover

	
	The Bloody Chamber (collection of stories)
	SS
	Angela Carter

	9. Greek Mythology
	Song of Solomon
	novel
	Toni Morrison

	
	Musee des Beaux Arts
	poem
	W. H. Auden

	
	Landscape with Fall of Icarus
	poem
	William Carlos Williams

	
	Omeros (based on Homer)
	novel
	Derek Walcott

	
	O Brother, Where Art Thou
	movie
	Joel and Ethan Coen

	
	Ulysses
	novel
	James Joyce

	10. Weather
	The Three Strangers
	SS
	Thomas Hardy

	
	Song of Solomon
	novel
	Toni Morrison

	
	A Farewell to Arms
	novel
	Earnest Hemingway

	
	The Dead
	SS
	James Joyce

	
	The Wasteland
	poem
	T.S. Eliot

	
	The Fish
	poem
	Elizabeth Bishop

	
	The Snow Man
	poem
	Wallace Stevens

	11. Violence
	Out, Out…
	poem
	Robert Frost

	
	Beloved
	novel
	Toni Morrison

	
	Women in Love
	novel
	D.H. Lawrence

	
	The Fox
	novella
	D. H. Lawrence

	
	Barn Burning
	SS
	William Faulkner

	
	Beloved
	novel
	Toni Morrison

	12. Symbolism
	Pilgrim’s Progress
	allegory
	John Bunyan

	
	Passage to India
	novel
	E.M. Forster

	
	Parable of the Cave (The Republic)
	
	Plato

	
	The Bridge (poem sequence)
	poem
	Hart Crane

	
	The Wasteland
	poem
	T.S. Eliot

	
	Mowing, After Apple Picking, The Road Not Taken, Birches
	poems
	Robert Frost

	13. Political Writing
	A Christmas Carol
	novel
	Charles Dickens

	
	Masque of the Red Death, The Fall of the House of Usher
	SS
	Edgar Allen Poe

	
	Rip Van Winkle
	SS
	Washington Irving

	
	Oedipus at Colonus
	play
	Sophocles

	
	A Room of One’s Own
	NF
	Virginia Woolf

	
	Mrs. Dalloway
	novel
	Virginia Woolf

	14. Christ Figures
	Old Man and the Sea
	novella
	Earnest Hemingway

	15. Flight
	Song of Solomon
	novel
	Toni Morrison

	
	Nights at the Circus
	?
	Angela Carter

	
	A Very Old Man with Enormous Wings
	SS
	Gabriel Garcia Marquez

	
	Satanic Verses
	novel
	Salmon Rushdie

	
	Portrait of and Artist as a Young Man
	novel
	James Joyce

	
	Wild Swans at Coole
	poem
	William Butler Yeats

	
	Birches
	poem
	Robert Frost

	16. All About Sex
	North by Northwest
	movie
	Alfred Hitchcock

	
	Janus
	SS
	Ann Beattie

	
	Lady Chatterly’s Lover, Women in Love, The Rocking-Horse Winner (SS)
	novel
	D.H. Lawrence

	17. Except Sex
	French Lieutenant’s Woman
	novel
	John Fowles

	
	A Clockwork Orange
	novel
	Anthony Burgess

	
	Lolita
	novel
	Vladimir Nabokov

	
	Wise Children
	novel
	Angela Carter

	18. Baptism
	Ordinary People
	novel
	Judith Guest

	
	Love Medicine
	novel
	Louise Erdrich

	
	Song of Solomon, Beloved
	novel
	Toni Morrison

	
	The Horse Dealer’s Daughter
	SS
	D.H. Lawrence

	
	The Unicorn
	novel
	Iris Murdoch

	19. Geography
	The Old Man and the Sea
	novel
	Earnest Hemingway

	
	The Adventures of Huckleberry Finn
	novel
	Mark Twain

	
	The Fall of the House of Usher
	SS
	Edgar Allen Poe

	
	Bean Trees
	novel
	Barbara Kingsolver

	
	Song of Solomon
	novel
	Toni Morrison

	
	A Room with a View, A Passage to India
	novel
	E.M. Forster

	
	Heart of Darkness
	novel
	Joseph Conrad

	
	In Praise of Prairie
	poem
	Theodore Roethke

	
	Bogland
	poem
	Seamus Heaney

	
	In Praise of Limestone
	poem
	W.H. Auden

	
	The Snows of Kilimanjaro
	novel
	Earnest Hemingway

	20. Seasons
	Sonnet 73, Richard III opening, etc.
	poem
	William Shakespeare

	
	In Memory of W.B. Yeats
	poem
	W.H. Auden

	
	After Apple Picking
	poem
	Robert Frost

	
	The Wasteland
	poem
	T.S. Eliot

	21. Physical Marks
	Richard III
	play
	William Shakespeare

	
	Song of Solomon, Beloved
	novel
	Toni Morrison

	
	Oedipus Rex
	play
	Sophocles

	
	The Sun Also Rises
	novel
	Earnest Hemingway

	
	The Wasteland
	poem
	T.S. Eliot

	
	Frankenstein
	novel
	Mary Shelley

	
	versions of Faust, Dr. Faustus, The Devil and Daniel Webster, Bedazzled (movie), Star Wars
	novel, play
	Goethe, Marlowe, Stephen Vincent Benet

	
	The Hunchback of Notre Dame
	novel
	Victor Hugo

	
	Dr. Jekyll and Mr. Hyde
	novel
	Robert Louis Stevenson

	22. Blindness
	Oedipus Rex
	play
	Sophocles

	
	Araby
	SS
	James Joyce

	
	Waiting for Godot
	play
	Samuel Beckett

	23. Heart Disease
	The Good Soldier
	novel
	Ford Madox Ford

	
	The Man of Adamant
	SS
	Nathaniel Hawthorne

	
	Lord Jim
	novel
	Joseph Conrad

	
	Lolita
	novel
	Vladimir Nabokov

	24. Illness
	The Sisters (Dubliners)
	SS
	James Joyce

	
	Illness as Metaphor (literary criticism)
	NF
	Susan Sontag

	
	The Plague
	novel
	Albert Camus

	
	A Doll’s House
	play
	Henrik Ibsen

	
	The Hours
	novel
	Michael Cunningham

	
	The Masque of the Red Death
	SS
	Edgar Allen Poe

	25. Don’t Read with Your Eyes
	The Dead
	SS
	James Joyce

	
	Sonny’s Blues
	SS
	James Baldwin

	
	The Merchant of Venice
	play
	William Shakespeare

	26. Irony
	Waiting for Godot
	play
	Samuel Beckett

	
	A Farewell to Arms
	novel
	Earnest Hemingway

	
	The Importance of Being Earnest
	play
	Oscar Wilde

	
	Howard’s End
	novel
	E.M. Forster

	
	A Clockwork Orange
	novel
	Anthony Burgess

	
	Writers who frequently take ironic stance: Franz Kafka, Samuel Beckett, James Joyce, Vladimir Nabokov, Angela Carter, T. Coraghessan Boyle, Salman Rushdie

	27. A Test Case
	Uses “The Garden Party” by Katherine Mansfield as an application of the concepts found in this book.
	
	

