 Rea, 5

Katey Rea
Mrs. Rutan

AP Literature and Composition

10/7/2013

A Deeper Meaning is Hard to Find

Although everyone is different, many of us our connected through one thing: our love of reading. People choose to read for different reasons— work, school, enjoyment. But do they ever wonder if there’s more to the book they’re reading, a deeper meaning that they miss out on? Thomas C. Foster argues that looking for deeper meanings can enrich a reader’s perspective and allow them to understand a book in an entirely different light. In his book, How to Read Literature like a Professor, Foster gives readers a plethora of theories and hints about how to improve their critical reading skills. These are theories we can apply to virtually anything we read, whether it be for school or enjoyment. One story that shows how applicable Foster’s theories are to real life is Flannery O’Connor’s A Good Man is Hard to Find, which tells the story of a dysfunctional family’s road trip gone wrong when they meet an escaped convict.
In A Good Man is Hard to Find, geography plays a key role. After all, the entire story begins with a disagreement on where the family should travel to on vacation. When the family decides on going south to Florida, a reader could apply Foster’s theory to this and immediately assume that the characters will “run amok” (Foster, 171). As the story becomes more intense, readers can observe that the descriptions of the geography change to foreshadow the families’ death. For example, when the trip is just beginning and everything is carefree, the scene is described as “interesting . . . blue granite. . .brilliant red clay banks slightly streaked with purple; and the various crops that made rows of green lace-work on the ground. The trees were full of silver-white sunlight and . . . sparkled” (O’Connor, 2). By this description, the reader gets the idea that the place the family is driving through is very beautiful and serene. However, as the story intensifies, so does the scenery; the family is suddenly in an area that is filled with “sharp curves on dangerous embankments” (O’Connor, 6) and “in a red depression with dust-coated trees” (O’Connor, 6). Many readers might not realize the significance of the sudden change of scenery, but after the car crash, the direction of the story changes dramatically— and it becomes clear that the descriptions of scenery were no accident. Geography also can “define or even develop character” (Foster, 167). After the car crash and arrival of the Misfit, the Grandmother’s selfishness that O’Connor has been subtlety suggesting throughout the entire book breaks loose. When the Grandmother is in a different environment, one that is “dark and deep” (O’Connor, 7), her character is developed in a way that it might not have been if the story had taken place north, thus proving Foster’s theory of geography’s important role.

Although the entire family in A Good Man is Hard to Find is going on a vacation, only one of them is going on a quest— the grandmother. The story fits Foster’s model for a quest as it “consists of five things: (a) a quester, (b) a place to go, (c) a stated reason to go there, (d) challenges and trials en route and (e) a real reason to go there” (Foster, 3). The quester is the grandmother, the place to go is Florida, the reason is for vacation, the challenges and trials consist of tension within the family, the car accident and, of course, their death. The place changes a bit, when the family decides to go to “the house with the secret panel” (O’Connor, 5). After the destination changes, things go downhill from there. The answer to what the “real reason to go there” might change depending on the reader and their interpretation of the story. It would make sense that the situation that puts the Grandmother under pressure reveals her true nature and lack of loyalty to her family to the reader. Readers—and even the Misfit— might realize the Grandmother’s true nature, but she fails to, even to her very end. Since she dies trying to save herself, without regard to the rest of her family’s deaths, it can be argued that the Grandmother never gains self-knowledge— and therefore fails her quest.

While reading A Good Man is Hard to Find, the family participates in communion, revealing much about the family and their future. The family stops for a meal on their long road trip to Florida at Red Sammy’s Barbecue, where they have a simple meal of sandwiches. Although the family has been together in the car the whole time, they spend this stop eating together; being there in that little stop forces them to eat together. Foster argues that “whenever people eat or drink together, its communion” (Foster, 8). When the family is eating their sandwiches together, they are brought together in a communion. The problem with this particular communion is that it does bring the family together and brings the tension to the surface. Throughout the story, the grandmother hasn’t ever spoken directly to the children’s mother and makes it clear she is very fond of her son. Of course, this causes tension between the grandmother and the mother; readers can assume that this meal will “stand as a bad sign” (Foster, 11). It is evident that this meal must’ve been a bad sign, as the family is in a car accident and, later, killed. Foster continues to argue that communions bring all different types of people together. In the case of A Good Man is Hard to Find, it brings the Grandmother and Red Sammy together in an agreement of what a terrible state the world is in (O’Connor, 4). Despite being different— male vs. female, poor vs. wealthy— when eating together, “there is a bond between them” (Foster, 10). Although they might be very different, the communion brings two people who otherwise might’ve never spoken together. In A Good Man is Hard to Find, the communion shared between the characters is much more significant that readers would first believe.

In A Good Man is Hard to Find, there is some serious violence; most readers are stunned after finishing the story. In the ending of the story, the entire family is brutally murdered by the Misfit, who shows a complete indifference to the violence. Readers seeking to understand the violence within story better might consult Foster’s chapter eleven. In it, Foster discusses that violence is “one of the most personal” (Foster, 88) things a human can do to another human. Although the Misfit might not be personally attached to the family, the way the Grandmother reacts is very personal. Despite being directly related to them, she completely ignores the fact that her grandchildren, daughter-in-law and son are being murdered just a few steps away in the woods. Instead of standing up for her family, the Grandmother focuses on saving herself. When the Grandmother is killed, it seems quite “personal”, as just moments before the Grandmother was telling the Misfit he was “one of my own children” (O’Connor, 12). Arguably, this causes more violence to be taken against her, as in her last attempt to save her life, the Misfit shoots “her three times through the chest” (O’Connor, 13). Many readers aren’t sure why this sudden and dramatic violence happens in the story. Foster says that violence can be used for so many reasons, to “make action happen, cause plot complications, end plot complications, put other characters under stress” (Foster, 90). In A Good Man is Hard to Find, it’s likely that this violence occurred as a way to put the Grandmother under stress, thus revealing her true nature. If the family had never turned down that road, crashed their car, and met the Misfit, it’s likely that the Grandmother’s true nature would’ve never been revealed. Putting the Grandmother under the “stress” of her life being put in danger showed readers— as well as the other characters— who she really was and changed their opinion of her completely.

A Good Man is Hard to Find— by Flannery O’Connor— is a great example of the applicability and importance of Foster’s theories in literature. By using the techniques and theories given to us by Foster in his informative book, How to Read Literature like A Professor, any reader will be able to analyze and understand what they read on a deeper level.
