Catcher in the Rye Notes

Chapter 1

· first sentence contains an allusion to David Copperfield which gives the reader a clue as to one of the major themes: growing up

· written the first person

· clearly a teen

· the diction, the way it written/ the word gives us a clue as to the age of the narrator

· writing colloquially

· calls his brother, D.B., a “prostitute” because he is in Hollywood writing scripts for the movies

· starts at Pencey Prep: a private school for boys

· the narrator sounds frustrated or angry and cynical

· takes place in the late 1940s early 1950s
· He’s writing the story from the hospital
· In for T.b.

· narrator uses hyperbole to express his cynicism

· e.g.: “ …you were supposed to commit suicide or something if old Pencey didn’t win.” (2)

Chapter 2

· 16 at time of the story itself and 17 at the time of writing the story
· Goes to say good bye to one of his favourite teachers, Mr. Spencer who is sick with grippe

· “ People always think that things are all true..” (9)

· Making a generalization about how people make generalizations

· Being hypocritical

· He ends up doing this a lot in the story

· calls the word “grand” used by Mr. Spencer “phony”

· he uses this word a lot to describe things he doesn’t like

· Holden feels that Mr. Spencer ambushed him in a way

· He is not happy with Mr. Spencer
· Holden is also not happy with Spencer’s sarcastic tone

· Ironically, Holden speaks in this way for much of the book

· important symbol introduced here is the lake at Central Park and the ducks

· Holden leaves Mr. Spencer overwhelmed all of a sudden with how old and decrepit and pathetic one gets when they get old

· “good luck” is a bad thing to Holden because it implies that he needs luck because life is going to go bad for him

Chapter 3

· Holden is an unreliable narrator

· He is cynical, has a narrow perspective on life, describes all events from his perspective (subjective)

· Admits to being “the most terrific liar you ever saw”(16)

· Holden introduces his red hunting cap which he says he wears backwards
· Holden describes Ackley and Stradlater in very superficial terms, the way they look

· Seems to dislike Ackley who is pimply with “mossy teeth” and like Stradlater who has a nice build and is successful with the ladies

 Chapter 4 and 6
· Stradlater is going to go on a date with Jane Gallagher

· Jane Gallagher

· Holden’s old neighbour

· They played checker’s together

· Kept her kings in the back row

· Stradlater doesn’t care about this because he’s interested the “very sexy stuff”

· The kings in the back row are symbolic of Jane and Holden’s innocent relationship

· The kings themselves may symbolize adulthood

· Jane doesn’t move her kings

· This may mean that Jane doesn’t want to grow up, like Holden
· Despite Holden’s excitement, he does not go down to see Jane

· This may be because Holden does not want to begin an adult relationship with Jane which would be the natural step in their relationship
· Romanticizing and idealizing his relationship with her

· In Ch 6 Holden fights Stradlater because Stradlater implies that he gave Jane “the time in Ed Banksy’s car”

· If this happened, this destroys the idealized image or concept Holden has for Jane

· Jane is no longer this innocent girl that Holden had romanticized
Ch 5

· Introduced to Allie

· Allie epitomizes eternal innocence because he died as a child and he will never grow and have to become a phony/ conform
· The glove symbolizes this

· The glove itself has poems written all over it for Allie to read while he’s waiting in the outfield

· This itself is symbol of innocence in that this is an action of a child

· This is another reference to a game: baseball

· Allie approaches the game like a child

· With wonder and fun and not competition

· The only other person to see the glove is Jane

· This further connects Jane into the idealized world of childhood

· Allie’s hair is red

· The hunting hat is red

· The hunting hat is a symbol of individuality and Holden’s unwillingness to conform (his unwillingness to grow-up)

· The hat covers Holden’s grey hair, a symbol of his maturity

· The poems are written in green

· This colour is mentioned again later to describe Sunny’s dress

· Her dress indicates her deeper innocence
__
Misc. Notes

· written in subjective stream of consciousness

· Holden writes what’s on his mind at the time

· Switches topics often

· Focuses on seemingly unimportant details

· This really helps develop the voice of Holden

· Jane

· After each encounter with something sexual, Holden thinks of calling Jane but never does

· Maybe his thought of Jane is meant to bring him back to a relationship that is idealized in childhood innocence
· one of the major themes has to do with growing up/moving to adulthood

· Holden despises the adult world

· He calls adults “phonies”

· All of the adults in the book are negative or let him down
· Holden idealizes childhood and the innocence that comes with it

· This is the only authentic thing (childhood innocence)

· He doesn’t want to grow up but is conflicted

· E.g.: his attitude towards sex and relationships with girls

· Allie and the exhibits at the museum are similar in that they are frozen in time

· Allie is always going to be a child as he died as a child

· The exhibits at the museum symbolize this idea that Holden does not want to change or have children exposed to the harsh, insincere and unauthentic world of adulthood

· Likewise, Holden has a dream where he is a “catcher in the rye”

· The Nuns

· Allusion to “Romeo and Juliet”

· a story about rebelling against conformity and family tradition that ends badly

· Holden like Mercutio the best

· Ironically, Holden doesn’t like Romeo who, like Holden, is arguably a depressed whiny romantic
· Mercutio is a practical romantic

· Nuns have undergone the vow of chastity

· They represent an adult world without perversion

· Little Shirley Beans

· Represents innocence

· The fact that the childish song is sung in a “whorehouse” sort of way represents the conflict that Holden has between his connection with childhood and adulthood
· When Holden drops the record and breaks it, he is losing his innocence

· When Phoebe wants to keep the pieces, she wants to hold on to innocence
· Holden is isolated and alienated from the world

· He does not feel like he’s part of the adult world and he is also not part of the children’s world

· Still thinks like a child sometimes but he’s six foot two and smokes and drinks

· Holden want to be a “catcher in the rye”
· Imagines children running through a field of rye off of a cliff and he is there to catch them (Ch 22)

· Symbolizes the fact that he doesn’t want the kids jumping into adulthood

· This is the poem/song that Holden misinterprets and from which the title of the novel comes. He thinks the poem states, "when a body catch a body/ Comin thro the rye". He wants to catch children as run off of a cliff at the edge of a field of rye. This represents his longing to save children from the 'phony' world of adulthood and keep them in the innocence of childhood. Ironically, the actual poem says, " a body meet a body/ Comin thro the rye" and depicts a casual sexual encounter; the type of encounter that is typified in the world of adults. Another piece of irony is that the poem actually states that these types of encounters are natural and not perverse as Holden may think.

· Holden wants to protect children from the inauthentic world of adulthood

· Ch 25: he goes to Pheobe’s school to see her

· Sees “F – you” written on the wall and rubs it out

· The phrase represents all of the nastiness of adulthood and growing up
