i
10

 The Revelation of Imagination:

 From Homer and the Bible through Virgil and Augustine to Dante

 William Franke

 For Barbara Weinlich

 Table of Contents
PREFACE

The Approach

The Argument

Acknowledgments
INTRODUCTION
Involved Knowing: On the Poetic Epistemology of the Humanities

I. Method and Truth in the Humanities

II. Involved Knowing versus Scientific Objectivity

III. Vicissitudes of the Humanities in the History of Education

The Seven Liberal Arts
CHAPTER 1. Humanities Tradition and the Bible

I. The Bible as Exemplary Humanities Text

II. The Genesis Myth: Revelation of Existence

Layers of Tradition in the Creation Story

Creation by the Word

III. The Exodus Epic: History and Ritual

IV. Prophecy as Inspired Interpretation of History

Oracular Form and Poetic Power in Isaiah

From Prophecy to Apocalyptic

V. Writings and Revelation

Existential Crisis in Ecclesiastes

The Song of the Senses

The Psalms: Israel’s Hymnal

Job and Poetry

VI. Gospel as Personal Knowing

The Gospels Begin from Easter

CHAPTER 2. Homer’s Musings and the Divine Muse
Preamble: Epic Song as Invention and Revelation

I. The Telemachy: Growing up and Growing with the Gods (Odyssey I-IV)

II. Secularization: The Struggle for Human Autonomy (Odyssey V-VIII)

III. Narrative Identity and the Revelation of the End (Odyssey IX-XII)

Visit to the Underworld

IV. Gods and Guidance: Freedom and Slavery of Mind (Odyssey XIII-XVI)

V. From Disguise to Identity: Return and New Beginning

 (Odyssey XVII-XIX)

VI. Human Vengeance and the Signs of Divine Justice (Odyssey XXI-XXIV)

CHAPTER 3. Virgil’s Invention of History as Prophecy

I. The Secondariness of Virgilian Epic and its Unprecedented Originality

II. A Man or a Destiny (Aeneid I)

 III. Ashes of Ilium and Odyssean Wanderings (Aeneid II-III)
IV. Love Tragedy and Epic Destiny (Aeneid IV and V)
V. Descent to the Dead and Conversion to Life (Aeneid VI and VIII)

The Original Site of the Future: Pallanteum-Arcadia (Book VIII)

Prophecy and Poiesis in the Aeneid
VI. War and Tragedy and the Fate of the Spoken (Aeneid VII, IX-XII)
CHAPTER 4. Augustine’s Discovery of Reading as Revelation

I.
The Act of Invocation and the Personalization of Prophecy (Prologue, Confessions I, i-v)

II.
The Story of a Life in Language (Confessions I and II)

III.
Growth of the Self—in the Word (Confessions III and IV)

IV.
Conversion by the Book

Interpretive and Philosophical Conversion (Confessions V–VII)

Complete Moral and Existential Conversion (Confessions VIII-IX)
V. Synthesis of Mind and Time—in Language (Confessions X and XI)

Speculations of Memory

Time and Eternity

Beginning in the Word

What is Time? The Enigma of the Present
VI. Legunt: Reading as Binding Things Together in Unity
(Confessions XII and XIII)
CHAPTER 5. Dante’s Poetics of Revelation

I. The Visit to the World of the Dead as the Origin of Prophecy

The First Person Protagonist and the Address to the Reader

Dante’s Journey and the Augustinian Itinerary through Self to God

Didactic Poem and Summa of Truth

The Figural Method of Representation

Poetry as Prophetic Vision

History, Eschatology, Apocalypse

II. The Interpretive Journey and the Allegory of Reading (Inferno I-VIII)

III. Deep Hermeneutics of Complicity and Conversion (Inferno VIII-XVII)

 Linguistic Self-Interpretation and Sins of Rhetorical Violence

(Inferno XIII-XVII)

IV. Dante’s Deconstruction and Reconstruction of Prophetic Voice and

Vision in the Malebolge (Inferno XVIII-XXV)

Pitfalls of Prophecy (Inferno XIX – XXIII)

Writing and (Anti-) Revelation (Inferno XXIV – XXV)

V. Discursive Traps of False Transcendence and Bad Faith
(Inferno XXVI-XXX)

VI. Freezing of Signification in “Dead Poetry” (Inferno XXXI-XXXIV)

CONCLUSION. Canonicity, Creativity, and the Limitless Vision of Literature

PREFACE
The Approach
 The humanities represent a special kind of knowledge involving interpretation and judgment that is vital to our existence both individually and together in society. Their mission has been variously defined in the course of history, and the curriculum has altered accordingly. I attempt to focus on what is enduring and perennial rather than accommodated to the agenda of the moment. The humanities embody a perennial philosophy and, I believe, something of a “revelation” that I have wanted to bring to conscious reflection in detailed readings of some of the most thought-provoking texts of this tradition.

 This book grew out of a lecture course on “Great Books of Western Tradition” that I gave at Vanderbilt University, beginning in the 1990s and on into the new millennium. The course framed readings of representative classic works of literature within a general theory of the humanities that I developed under the influence of German hermeneutic thought about the Geisteswissenschaften conjugated with French linguistic and critical theory. This theoretical background was married to a vision of poetry as prophecy and even as prayer, which was itself the result of crossing an enthusiasm for English Protestant poets—particularly Blake, Milton, Spenser, and Herbert—with a passion for Dante and the Italian Catholic tradition through Vico and Manzoni. My approach has been nurtured, furthermore, by assiduous cultivation of Greek paideia and of the Latin rhetorical tradition as matrices of the artes liberales.
 Drawing on these backgrounds, the book endeavors not only to offer re-actualized readings of representative humanities texts: the literary-critical meditations are linked together in such a way as to reflect philosophically on what constitutes truly vital knowledge in the humanities. This reflection emphasizes, most importantly, a way of articulating the connection of humanities knowledge with what may, in various senses, be called “divine revelation.” Such revelation includes the sort of inspiration to which poets since Homer have laid claim, as well as that proper to revealed religion in the Bible. Both kinds of inspiration have traditionally been designated, in different but related senses, as “prophetic.” A distinctive approach to the notion of prophecy, therefore, is central to the argument of the book.
 The book reads as critical interpretation and commentary on a core selection of classic humanities texts, but also as a theoretical or philosophical pondering upon prophetic revelation in imaginative literature. In the latter case, it consists not so much in abstract propositions about prophetic poetry as in thoughtful formulations of the theoretical premises inherent and operative in the practice of prophecy in these poems. The book is bound to be taken in one or the other of these directions by different readers, depending on what they are looking for and on how they are accustomed to reading and thinking. This ambiguity itself serves to point us towards what lies beyond the very distinction in question (between exegesis and theory) and at its origin—to what can be neither simply read, by traditional philological methods, nor be directly thought, by the conceptual methods of philosophy, but must rather be “revealed.”

 The ground covered here corresponds to only the first semester of the Great Books sequence that I have taught at Vanderbilt. I plan eventually to prepare for publication a sequel, the working title of which is “Mythopoiesis in a Scientific Age.” It takes up the study of representative humanities texts from the Renaissance, beginning with Hamlet, and moves through the modern and contemporary periods. These works are placed in a theoretical framework that complements the one used in the present volume for reading ancient and medieval literature and extends it toward a more comprehensive philosophy of revelation in the humanities.

 I attempt to draw from the best of what thinkers and scholars have written in commenting on these works, in order to re-propose sometimes familiar interpretations from an angle that brings out why they are enduringly important and illuminating. With regard to classics of this stature, it is often most worthwhile to concentrate on understanding what they have long been appreciated for in a way that elucidates why they continue to be relevant for us today rather than to strain to present only views that are purportedly brand-new. When these works are actually grasped in their pertinence to our present situation and its questions, then their meaning originates in our own reading of them informed by tradition, and our interpretations are “original” in the sense that matters most.
The Argument
 In its central argument, this book demonstrates that literature of this order—literature that aspires to become the conscience and indeed the consciousness of a whole civilization or even of civilization as a whole—is essentially “prophetic.” Such literature endeavors to reveal the heart of human life and history in a perspective that is never past. However beholden to tradition it may be, this perspective is always original because it draws from and even helps to constitute the original source of inspiration that invents a history and a human identity in the first place. Past, present, and future are but interchangeable vantage points on a disclosure of truth that remains the origin of the world within which it has been articulated, into which it speaks, and upon which it can continue to work transformatively into the future. At this level of originality—which is not to be confounded with mere novelty, although it opens the greatest opportunities for innovation—every insight, whether cast in the mode of the past, present, or future, can have a “prophetic” bearing: it can become what in poetic tradition has often been styled “divine vision.”
 Literature expressing such insight can and should, I argue, be understood as “revelation” still today. Poetry that attains to this height of prophetic vision asks to be embraced as a sort of revealed understanding or awareness that reaches beyond all rationally grounded knowledge in order to sound its sources in the creative ground of reason itself. This outlook, then, is implicitly a theology of literature: it claims that inspired poetry can open up a kind of comprehensive vision of or relation to reality as a whole that fathoms its normally inaccessible depths. Such vision peers into the world in its creative emergence and calls to be understood as, in effect, a participating in the mind of God.

 Such, in barest abstract, is the thesis that will be developed here in five steps corresponding to five epoch-making works in Western intellectual tradition. Each chapter presents a global reading of the work in question. In each case, poetry, or more exactly poiesis, is revealed as prophecy, and the meaning of both these terms is renegotiated through recognizing their intrinsic relationship. Virgil stands at the center of this renegotiation and Dante at its culmination, while the Bible serves as a matrix. Homer’s Odyssey and Augustine’s Confessions are less obviously prophetic-poetic texts, and yet the crucial lineaments of the whole tradition emerge into clarity by reading them in this light. The light from Troy and that radiating from Jerusalem and eventually Rome, for all their decisive differences, blend into one light as refracted through these chief beacons of the Western humanities.

Acknowledgments
 My thanks go in the first place to all the students who have engaged with me in adventurous study and reflection on these and other humanities texts. I thank particularly my former Teaching Assistants in the Comparative Literature Program at Vanderbilt University—many now professors in their own right—who have been invaluable partners in dialogue: Gian Balsamo, Claudia Baracchi, Alan Bourassa, Donald Holman, Madalena Vucicozici, Rachel Roth, Ken Himmelman, Lara Newborn, Laura Matter, Patricia Crespo, Michael Reid, Scott Hubbard, Xiaolun Qi, Shaun Haskins, and Jennifer Krause. I dedicate this book to all those who have been my students—and at the same time my teachers—in the humanities, and particularly to one highly original and, to me, special classicist.
 Earlier versions of some sections of the book have been previously published as articles in periodical literature or in collections of essays. My thanks are due to the publishers for permission to reprint material from the following:
“Involved Knowing: On the Poetic Epistemology of the Humanities,” The European Legacy: Towards New Paradigms 16/3 (2011) forthcoming. Delivered as Plenary Address at the 12th Conference of the ISSEI (International Society for the Study of European Ideas) in Ankara, Turkey, August 4, 2010.
“The Exodus Epic: Universalization of History through Ritual,” Universality and History: The Foundations of Core, ed. Don Thompson, Darrel Colson, and J. Scott Lee (Lanham-New York-Oxford: University Press of America, 2002), pp. 59-70.
“Homer’s Musings and the Divine Muse: Epic Song as Invention and Revelation,” Religion and Literature 43/3 (2011):
“Virgil , History, and Prophecy,” Philosophy and Literature 29 (2005): 73-88. Presented in abbreviated form in a session on Augustan Latin Poetry at the CAAS meeting in Cherry Hill, New Jersey on April 26, 2002.
“The Interpretive Journey and the Allegory of Reading: Introduction to the Inferno as a Humanities Text,” Uniting the Liberal Arts: Core and Context, eds. Bainard Cowen and J. Scott Lee (Lanham-New York-Oxford: University Press of America, 2002), pp. 75-82.
“Dante’s Inferno and the Poetic Revelation of Prophetic Truth,” Philosophy and Literature 33/2 (2009): 252-266.
”Paradoxical Prophecy: Dante’s Strategy of Self-Subversion in the Inferno,” Italica ()
“The Death and Damnation of Poetry in Inferno XXXI-XXXIV: Ugolino and Narrative as an Instrument of Revenge,” Romance Studies 28/1 (2010): 27-35.
i

