Frankenstein’s Allusions & Analogies
Frankenstein contains allusions to and analogies with many important works from the time some of which have gone down in literary history as classic literature. The most notable of these are the seminal Paradise Lost by John Milton and Coleridge's The Rime of the Ancient Mariner. Throughout the novel these books are the most alluded to. These books obviously had a very profound effect on Shelley; it is said that she read them on her mother's grave.
[image: image1.jpg]

Allusions to Paradise Lost:

First page
"Did I request thee, Maker, from my clay
To mould Me man? Did I solicit thee
From darkness to promote me?"

Chapter 10
"Remember that I am thy creature; I ought to be thy Adam, but I am

rather the fallen angel, whom thou drivest from joy for no misdeed."

Chapter 11
"...and it presented to me then as exquisite and divine a retreat as Pandemonium appeared to the demons of hell after their sufferings in the lake of fire."

Chapter 15
"Fortunately the books were written in the language, the elements of which I had acquired at the cottage; they consisted of Paradise Lost, a volume of Plutarch's Lives and the Sorrows of Werter."

"It moved every feeling of wonder and awe that the picture of an omnipotent God warring with his creature was capable of exciting. I often referred the situations, as their similarity struck me, to my own. Like Adam, I was apparently united by no link to any other being in existence; but his state was far different from mine in every other respect. He had come forth from the hands of God a perfect creature, happy, and prosperous, guarded by the especial care of his Creator; he was allowed to converse with and acquire knowledge from beings of a superior nature. but I was wretched, helpless, and alone. Many times I considered Satan as the fitter emblem of my condition, for often, like him, when I viewed the bliss of my protectors, the bitter gall of envy rose within me."

"...to ramble in the fields of Paradise, and dared to fancy amiable and lovely creatures sympathizing with my feelings and cheering my gloom; their angelic countenances breathed smiles of consolation. But it was all a dream; no Eve soothed my sorrows nor shared my thoughts; I was alone. I remembered Adam's supplication to his Creator. But where was mine? He had abandoned me, and in the bitterness of my heart I cursed him."

Chapter 17
"I will revenge my injuries; if I cannot inspire love, I will cause fear, and chiefly towards you my arch-enemy, because my creator, do I swear inextinguishable hatred. Have a care; I will work at your destruction, nor finish until I desolate your heart, so that you shall curse the hour of your birth."

Allusions to The Rime Of The Ancient Mariner:

Letter II
"I am going to unexplored regions, to "the land of mist and snow." but I shall kill no albatross; therefore do not be alarmed for my safety or if I should come back to you as worn and woeful as the "Ancient Mariner.""

Chapter 5
"Like one who, on a lonely road,
Doth walk in fear and dread,
And, having once turned round, walks on,
And turns no more his head;
Because he knows a frightful fiend
Doth close behind him tread."

Chapter 7
"I could not be mistaken. A flash of lightning illuminated the object and discovered its shape plainly to me; its gigantic stature, and the deformity of its aspect, more hideous than belongs to humanity, instantly armed me that it was the wretch, the filthy dæmon to whom I had given life. What did he there? Could he be (I shuddered at the conception) the murderer of my brother? No sooner did that idea cross my imagination than I became convinced of its truth; my teeth chattered, and I was forced to lean against a tree for support. The figure passed me quickly, and I lost it in the gloom."

Chapter 18
"Could I enter into a festival with this deadly weight yet hanging round my neck and bowing me to the ground?"

Allusions to Prometheus:

Chapter 4
"Remember, I am not recording the vision of a madman. The sun does not more certainly shine in the heavens than that which I now affirm is true. Some miracle might have produced it, yet the stages of the discovery were distinct and probable. After days and nights of incredible labour and fatigue, I succeeded in discovering the cause of generation and life; nay, more, I became myself capable of bestowing animation upon lifeless matter."

"...lifeless clay..."

Chapter 16
"Cursed, cursed creator! Why did I live? Why, in that instant, did I not extinguish the spark of existence which you had so wantonly bestowed? I know not; despair had not yet taken possession of me; my feelings were those of rage and revenge. I could with pleasure have destroyed the cottage and its inhabitants and have glutted myself with their shrieks and misery."

"I had saved a human being from destruction, and as a recompense I now writhed under the miserable pain of a wound which shattered the flesh and bone."

Your assignment: Choose one of the allusions listed above. First, explain what the allusion is saying/what it means (Summarize the allusion). Then, using specific references to the story/text, discuss how the allusion fits at this particular phase in the story (apply to the text). Finally, explain its significance to the message overall (apply deeper meaning)- ask yourself, why would Shelley choose this allusion? It must have some importance!
� INCLUDEPICTURE "http://www.geocities.com/stitchfaceuk/paradiseallusion.jpg" * MERGEFORMATINET ���

