

Prestwick House
Multiple Critical
Perspectives™

Sample

Click here
to learn more
about this
Multiple Critical
Perspectives!

Click here
to find more
Classroom Resources
for this title!

Prestwick House

More from Prestwick House

Literature

Literary Touchstone Classics
Literature Teaching Units

Grammar and Writing

College and Career Readiness: Writing
Grammar for Writing

Vocabulary

Vocabulary Power Plus
Vocabulary from Latin and Greek Roots

Reading

Reading Informational Texts
Reading Literature

Multiple Critical Perspectives™

Teaching Daniel Keyes's

Flowers for Algernon

from

Multiple Critical Perspectives™

by

Priscilla Beth Baker

Prestwick House

General Introduction to the Work

Introduction to *Flowers for Algernon*

DANIEL KEYES WAS BORN IN Brooklyn, New York in 1927. He received a B.A. in psychology from Brooklyn College and then taught English in the New York City school system. It was there where he first conceived of the short story “Flowers for Algernon,” which, after receiving numerous awards, he later expanded into a full-length novel.

The novel reflects several key events in Keyes’s own life. Inspired by the strife caused when his parents pressured him to get a medical degree, which aspiring-writer Keyes did not want, he realized that education itself was creating conflict in his family. He further wondered what might happen if one were actually able to increase a person’s intelligence. Perhaps the event that most inspired the novel, however, was Keyes’s work with a student in his special needs classroom. The student asked if he might be able to be in a regular class if he worked hard to “get smart,” a recurring sentiment of Charlie Gordon’s throughout the novel.

In 1958, Keyes submitted the short story version of *Flowers for Algernon* to *Galaxy Science Fiction Magazine*, but the editors insisted that he alter the ending so that Charlie would remain intelligent and marry Alice. Keyes refused and eventually sold the unaltered story to *The Magazine of Fantasy and Science Fiction*. The novel form, too, was rejected by many publishing companies, as they all wanted a happier, more optimistic ending. Keyes, again, refused the changes. In 1966, he finally made a deal with Harcourt, which agreed to publish the novel in its original form.

Flowers for Algernon handles many ethical issues, including the history of electroshock therapy, mental institutions, and society’s treatment of the mentally handicapped. Using Charlie as a first-person narrator, Keyes leads the reader to contemplate the motifs of Science vs. Religion, the Role of Knowledge and Intelligence, Friendship and Loyalty, Personal Dignity, and perhaps most important, the idea of Man Playing God.

Because Charlie is himself mentally handicapped, his progression from and regression back to that state provides the reader with an unusually honest and poignant insight into his or her own views, fears, impatience, cruelty, and ignorance regarding mentally handicapped individuals. In this way, Keyes’s novel is not just a commentary but a valuable moral lesson.

Formalist Approach Applied to *Flowers for Algernon*

Notes on the Formalist Approach

THE FORMALIST APPROACH TO LITERATURE was developed at the beginning of the 20th century and remained popular until the 1970s, when other literary theories began to gain popularity. Today, formalism is generally regarded as a rigid and inaccessible means of reading literature, used in Ivy League classrooms and as the subject of scorn in rebellious coming-of-age films. It is an approach that is concerned primarily with *form*, as its name suggests, and thus places the greatest emphasis on *how* something is said, rather than *what* is said. Formalists believe that a work is a separate entity—not at all dependent upon the author's life or the culture in which the work is created. No paraphrase is used in a formalist examination, and no reader reaction is discussed.

Originally, formalism was a new and unique idea. The formalists were called “New Critics,” and their approach to literature became the standard academic approach. Like classical artists such as da Vinci and Michaelangelo, the formalists concentrated more on the form of the art rather than the content. They studied the recurrences, the repetitions, the relationships, and the motifs in a work in order to understand what the work was about. The formalists viewed the tiny details of a work as nothing more than parts of the whole. In the formalist approach, even a lack of form indicates something. Absurdity is in itself a form—one used to convey a specific meaning (even if the meaning is a lack of meaning).

The formalists also looked at smaller parts of a work to understand the meaning. Details like diction, punctuation, and syntax all give clues.

Activity One

Examining Allusions, Symbols, and Motifs as Sources of Unity in the Novel

1. Copy and distribute the following:
 - *Flowers for Algernon*: Formalist Activity One, Graphic Organizer One
 - *Flowers for Algernon*: Formalist Activity One, Graphic Organizer Two
 - *Flowers for Algernon*: Formalist Activity One, Graphic Organizer Three
2. Have students individually complete Graphic Organizer One.

NOTE: Ideally, students should complete Graphic Organizer One for homework the night before beginning the in-class activity.

3. Have students report their Graphic Organizer One findings and record additional examples of each device/concept on Graphic Organizer Two.
4. Write the following questions on the board:
 - Of the allusions, symbols, and motifs Keyes uses, which are the most prevalent? Which particular incidences of these devices are most notable?
 - What do these allusions, symbols, and motifs contribute to the *tone* of the novel?
 - What do these allusions, symbols, and motifs contribute to the *meaning* of the novel?
 - How does the author's use of these allusions, symbols, and motifs help to *unify* the work as a whole? Do certain devices contribute more to the novel's unity than others? How?
5. Divide the class into pairs or small groups.
6. On Graphic Organizer Three, have each group compile a tally of the number of occurrences of the allusions, symbols, and motifs in the text. Additionally, have them consider the questions on the board and, in the third column of the graphic organizer, make notes on how they might answer those questions using that particular example.
7. Reconvene the class and have groups report their findings.

Feminist Theory Applied to *Flowers for Algernon*

Notes on the Feminist Theory

FEMINISM IS AN EVOLVING PHILOSOPHY, and its application in literature is a relatively new area of study. The basis of the movement, both in literature and society, is that the Western world is fundamentally patriarchal (i.e., created by men, ruled by men, viewed through the eyes of men, and judged by men).

In the 1960s, the feminist movement began to form a new approach to literary criticism. Of course, women had already been writing and publishing for centuries, but the 1960s saw the rise of a feminist literary theory. Until then, the works of female writers (or works about females) were examined by the same standards as those by male writers (and about men). Women were thought to be less intelligent than men, at least in part because they generally received less formal education, and many women accepted that judgment. It was not until the feminist movement was well under way that women began examining old texts, reevaluating the portrayal of women in literature, and writing new works to fit the developing concept of the “modern woman.”

The feminist approach is based on finding and exposing suggestions of misogyny (negative attitudes toward women) in literature. Feminists are interested in exposing the undervaluing of women in literature that has long been accepted as the norm by both men and women. They have even dissected many words in Western languages that reflect a patriarchal worldview. Arguing that the past millennia in the West have been dominated by men—whether the politicians in power or the historians recording it all—feminist critics believe that Western literature reflects a masculine bias, and, consequently, represents an inaccurate and potentially harmful image of women. In order to repair this image and achieve balance, they insist that works by and about women be added to the literary canon and read from a feminist perspective.

Activity One

Examining the Influence of Female Characters from a Feminist Perspective

1. Divide the class into at least seven gender-mixed pairs or groups.
2. Assign each group one of the following passages:

Progress Report 10, April 27

- Beginning with: "In a dream last night, I heard Mom screaming at Dad..."
- Ending with: "I wish I could see their faces more clearly."

Progress Report 11, May 1

- Beginning with: "Why haven't I ever noticed..."
- Ending with: "...I'm going to kiss her good night."

Progress Report 11, May 9

- Beginning with: "She saw me and waved to me..."
- Ending with: "I'm in love."

Progress Report 12, June 5

- Beginning with: "He has been waiting for his sister..."
- Ending with: "I never meant to do anything that would hurt her at all."

Progress Report 13, June 10

- Beginning with: "Are you two ready yet?"
- Ending with: "He storms out, slamming the door behind him."

Progress Report 14, June 19

- Beginning with: "Met Fay Lillian, my neighbor across the hall."

Ending with: "...just a fire escape away."

Progress Report 16, September 27

- Beginning with: "As I approached the house, I had a second shock."
- Ending with: "...his cheek pressed against the window pane."

NOTE: Progress Report 14 may not be appropriate for some students; teachers may choose to omit this passage and divide the class into six groups instead of seven.

Psychoanalytic Theory Applied to *Flowers for Algernon*

Notes on Psychoanalytic Theory

THE TERM “PSYCHOLOGICAL” (also “psychoanalytical” or “Freudian Theory”) seems to encompass two almost contradictory critical theories. The first focuses on the text itself, with no regard to outside influences; the second focuses on the author of the text.

According to the first view, reading and interpretation are limited to the work itself. One will understand the work by examining conflicts, characters, dream sequences, and symbols. In this way, the psychoanalytic theory of literature is similar to the Formalist approach. One will further understand that a character’s outward behavior might conflict with inner desires, or might reflect as-yet-undiscovered inner desires.

Main areas of study/points of criticism of the first view:

- There are strong Oedipal connotations in this theory: the son’s desire for his mother, the father’s envy of the son and rivalry for the mother’s attention, the daughter’s desire for her father, the mother’s envy of the daughter and rivalry for the father’s attention. Of course, these all operate on a subconscious level to avoid breaking a serious social more.
- There is an emphasis on the meaning of dreams. This is because psychoanalytic theory asserts that it is in dreams that a person’s subconscious desires are revealed. What a person cannot express or do because of social rules will be expressed and accomplished in dreams, where there are no social rules. Most of the time, people are not even aware what it is they secretly desire until their subconscious goes unchecked in sleep.

Activity One

Analyzing the Id, Superego, and Ego as Related to Charlie Gordon

1. Review with the class Freud's Theory of Personality: the Id, Ego, and Superego.
2. Copy and distribute the handout *Flowers for Algernon: Psychoanalytic Activity One Graphic Organizer*.
3. Instruct students to individually complete the table in the graphic organizer with evidence of Charlie's *id*, *ego*, and *superego*. They should also include page numbers with their examples.
4. Divide the class into pairs or small groups.
5. Have students compare their findings and answer the following questions on a separate sheet of paper:
 - Which areas of the text highlight the id of Charlie's subconscious?
 - What are Charlie's basic desires in id examples?
 - Give examples showing Charlie's complete lack of conscience or social skills.
 - Which areas of the text highlight Charlie's superego?
 - Give examples of Charlie's sense of guilt and his knowledge of socially imposed behavior.
 - Are the socially imposed behaviors learned primarily through parental instruction, Charlie's education, or from society as whole?
 - Which areas of the text highlight Charlie's ego?
 - Give examples of how Charlie finds balance between the id and the superego.
 - How does Charlie ultimately come to satisfy the id in socially acceptable ways?
6. Reconvene the class and have each group report its findings.
7. Have the class answer the following questions:
 - How does Charlie's fluctuating mental capacity affect which portion of his subconscious is the most prevalent at any given point in the text?
 - What textual cues does the author provide to help the reader assess Charlie's current state of mind? And how do these cues affect the style and tone of the work overall?