
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Aegis: The Otterbein Humanities Journal Current Otterbein Journals

Spring 2010

Otterbein Aegis Spring 2010 Otterbein Aegis Spring 2010

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/aegis_humanity

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis Spring 2010" (2010). Aegis: The Otterbein Humanities Journal. 5.
https://digitalcommons.otterbein.edu/aegis_humanity/5

This Book is brought to you for free and open access by the Current Otterbein Journals at Digital Commons @
Otterbein. It has been accepted for inclusion in Aegis: The Otterbein Humanities Journal by an authorized
administrator of Digital Commons @ Otterbein. For more information, please contact
digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/aegis_humanity
https://digitalcommons.otterbein.edu/journals_current
https://digitalcommons.otterbein.edu/aegis_humanity?utm_source=digitalcommons.otterbein.edu%2Faegis_humanity%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis_humanity%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis_humanity/5?utm_source=digitalcommons.otterbein.edu%2Faegis_humanity%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Spring 2010

Aegis 2010

3Aegis: The Otterbein College Humanities Journal
Statement of Editorial Policy

A journal designed to catalyze a deeper critical appreciation of the humanities at Otterbein College, Aegis seeks
scholarly essays and book reviews that advance the presence and values of the humanities on campus and beyond.

In accord with the National Endowment for the Humanities’ (NEH) definition of the humanities, Aegis will consider
scholarly essays and book reviews in the following disciplines: history; philosophy; languages; linguistics; literature;
archeology; jurisprudence; the history, theory, and criticism of the arts; ethics; and comparative religion.

Essays and reviews of books in the social sciences that are historical or philosophical in approach—or that involve
questions of interpretation or criticism traditionally in the humanities—will also be eligible for publication in Aegis.
Aegis will also consider essays and reviews of books that use the disciplines of the humanities to interpret, analyze,
or assess science and technology.

Essays should be between 10-30 pages—in twelve point type, double-spaced, and in Times New Roman font with
standard one-inch margins. This includes pages devoted to notes and/or works cited pages. Book reviews should
be between 1-4 pages—in twelve point type, double spaced, in Times New Roman font with standard one-inch
margins.

Aegis is committed to nonsexist language and to wording free of hostile overtones.

Aegis will appear annually each calendar year toward the end of spring quarter. Essays and book reviews will be
received on a rolling basis. The deadline for the coming year’s edition shall be the second Friday of Winter Quarter.
Essays and book reviews received after this date will be considered for the following year’s edition—even if the
writer is in the final year of his/her study at Otterbein.

Submissions, prepared according either to the MLA Style Manual or The Chicago Manual of Style, should be sent in
duplicate and addressed to Dr. Karen Steigman, Faculty Advisor, Aegis, Towers Hall, Otterbein College, Westerville,
OH, 43081. If you are submitting through the U.S. Mail, and wish for one copy of your submission to be returned,
please include a self-addressed envelop with sufficient postage. Author’s names should not appear on submitted
essays; instead, submissions should be accompanied by a cover sheet, on which appear the author’s name, address,
and the title of the essay. All essays accepted for publication will need eventually to be submitted on hard diskette in
Microsoft Word.

Aegis 2010 Editorial Board

Students interested in serving on Aegis’ Editorial Board for the 2010-2011 school year should
contact Dr. Karen Steigman at ksteigman@otterbein.edu.

Editors: Ashley Butler and Will Ferrall
Board Members:
	 Stephanie Freas
	 J.T. Hillier
	 Boris Hinderer
	 Christine Horvath
	 Eryn Kane
	 Justin McAtee

Cover Art: Zack Hopper; photo of Amsterdam
Advisor: Dr. Karen Steigman

Jessica Ramey
Jennifer Rish
Jonna Stewart
Danielle Wood
Vianca Yohn

Contents >>>
5	 Editors’ Introduction
6	 Interview with Dr. William Ian Miller
10	 Articles

	 10	 “My Body is a Pebble”: Death Drive, Repression, and Freeing the Self in Sylvia Plath’s
Ariel – Stephanie Freas

	 17	 China’s Quest for Natural Resources: The Environmental Impact on Africa – Will Ferrall
	 26	 Soviet, Japanese, and American Relations with China, 1949-1972: China’s Quest for

Power through Foreign Policy – Brianna Joslyn
	 33	 Creative Integrity Despite Oppression: Soviet Realism and Shostakovich’s Symphony

No. 5 – Ruthann Elder
	 40	 Uncovering the Politics of Hierarchy in Arundhati Roy’s The God of Small Things –

Vicki Mullins
	 52	 Ethnocentrism and Prejudice in Politics: Deconstructing the Myth of the Shi’a Crescent

– Kirsten Peninger
	 62	 A Plagued Nation: A Psychoanalytic and Thematic Exploration of Charles Burns’

Black Hole – Ashley Butler
	 81	 The Nazi Ideology of German Womanhood – Eryn Kane
	 87	 A Critique of Lafont’s Response to the Cognitive Dishonesty Objection – Larsa

Ramsini

97	 Book Reviews

	 97	 When Everything Changed: The Amazing Journey of American Women from 1960 to
the Present – Eryn Kane

	 99	 Armageddon in Retrospect – JT Hillier
	 102	 Atmospheric Disturbances – Boris Hinderer
	 104	 Wetlands – Will Ferrall
	 106	 The Forever War – Justin McAtee
	 108	 The Other – Jennifer Rish
	 110	 Her Fearful Symmetry – Danielle Wood
	 112	 Don’t Let the Bastards Get You Down – Christine Horvath
	 114	 Pride and Prejudice and Zombies – Jonna Stewart
	 116	 One Teacher in Ten: LGBT Educators Share Their Stories – Vianca Yohn
	 118	 The Man Who Loved Books Too Much: The True Story of a Thief, a Detective, and a

World of Literary Obsession – Stephanie Freas
	 120 	 What it Is-Ashley Butler

127	 Contributors

Editors’ Introduction >>> Ashley Butler and Will Ferrall

	 As this year’s editors, we are excited to present, to the Otterbein College/University
community, the seventh edition of Aegis: The Otterbein College Humanities Journal. The es-
says included herein cover a wide range of topics; this diversity is itself a reflection of both the
astounding breadth of what we generalize as “the humanities” as well as a reflection of the
depth of research taking place here at Otterbein.
	 The nine essays included in this journal are representative of a variety of disciplines,
which include music, political science, English, philosophy, religion, and women’s studies. They
were selected for their quality, academic merit, and relevance to real world issues, both past
and present. In “Deconstructing the Myth of the Shi’a Crescent,” Kirsten Peninger analyzes the
history of Shi’a Islam, and how the supposed fear of a radical ‘Shi’a Crescent’ is unfounded.
Vicki Mullins utilizes The God of Small Things in order to explore the complications stemming
from India’s caste system and patriarchal culture in her essay entitled “Uncovering the Politics
of Hierarchy in Arundhati Roy’s The God of Small Things.” And, in Ruthann Elder’s “Creative In-
tegrity Despite Oppression: Soviet Realism and Shostakovich’s Symphony No. 5,” she examines
the struggle Shostakovich was faced with in finding a balance in conforming to the mandates of
Soviet Realism while maintaining his personal creativity in his musical endeavors. These, and
the other essays included in this issue of Aegis, reveal the commitment and passion within the
Otterbein student body, to explore contemporary and historical issues and pose critical ques-
tions about our modern world.
	 This issue of Aegis also includes book reviews chosen and composed by the members
of this year’s editorial board. The literature reviewed charts multiple genres, ranging from non-
fiction and fiction to graphic narrative. The chosen literary works explore such issues as the
history of American women, what it means to be a foreign correspondent in a hostile, trauma-
tizing war zone, and the literary merits that can come from projecting a contemporary, gothic
spin on a classic Victorian novel. We hope that these book reviews give our readers insight
into new works of literature and help spark interest in the humanities.
	 Also included in this issue is a personal interview with this year’s featured humanities
speaker, Dr. William Ian Miller, who is the Thomas G. Long Professor of Law at the University of
Michigan Law School. Dr. Miller’s academic interests include Icelandic sagas, Medieval history,
social and political theory, emotions, vices, and virtues. In our interview, we mostly discussed
his recent book, Eye for an Eye, which examines the history of revenge. We also conversed
about his lecture to the Otterbein community, entitled “Kill the Messenger,” and the direction
of his future work.
	 We, the editors of the 2010 edition of Aegis, hope that our readers enjoy this year’s
selected essays. As the essays include a wide variety of topics, represent an array of disci-
plines, and truly showcase the amount of depth and individual passion of our students here at
Otterbein, it is our hope that there is an included piece to match the interest of any reader. The
essays, reviews, and interview included within this issue are sure to provide you with a new
perspective on the topics they discuss and the questions that they raise.

“While thought exists, words are alive and literature becomes an escape, not from, but into living.”
 - Cyril Connolly

Aegis 2010

6

You have a JD and a PhD in English—which love came first, and in what ways do these two
areas of study go hand-in-hand with what you teach and research now?
The PhD came first, then I decided to get the JD. Obviously I teach in a school of law, but as
far as my studies are concerned, they are less within the realm of “legal studies” and more
tied to history and English in focus.

We’ve noticed that a lot of your books and projects deal with medieval history and Iceland.
Where did these interests stem from and how did they come to inform your work?
I think with this interest, it happens as a lot of things do—by chance. It just so happened that
someone gave me an Icelandic saga to read and the interest really started there. I found it
fascinating, and as can be seen in my work, the sagas very heavily inform the connections I
am able to make and the information I am able to communicate by way of example. A lot of
my material for Eye for an Eye came from this working knowledge and fascination of not only
Icelandic culture, but just Medieval history in general—

Also regarding your interests, you seem to incorporate a lot of linguistic study in your work.
How does this study of language origins influence your research?
You know, I was never formally trained as a linguist, but when you decide to study Medi-
eval history and literature, you really have no choice but to study the language in which it
was written. We can never really understand the elements of the literature unless we fully
understand that language. Irony, for example, is impossible to pick up on unless you know
what those words meant when they were first written—rather than basing our knowledge on
the way we understand words now. The origins of the language and understanding the way
language has changed over time is the basis for any true understanding of historical study.

Your work is extremely multi-disciplinary in focus, using literary studies, history, philoso-
phy, sociology, psychology, legal studies, and others. How do all of these disciplines join
together and inform your work in new and innovative ways? And how does the multi-disci-
plinary approach enable you to explore new areas and ideas of research?
In my work, I kind of like to grab information from all sorts of areas. I’m what one might
call “methodologically promiscuous.” If I find myself within a project asking questions in a
particular field, then I say “Boy, I should read some philosophy writings on this—or—some
economical study of this—“, then I go and read that material. Just as I don’t limit myself to
only studying within legal studies—I have a wide range of interests that inform my work and
give me new ideas. I would never call myself a philosopher, but other true philosophers have
been good to me.

An Interview with
Dr. William Ian Miller

Aegis 2010

7Out of the many projects you have worked on, what would you say that your favorite has
been?
This is the kind of question I worry about, because when you go back to projects you’ve done
or books that you’ve written, it’s kind of a fraught experience. It’s just this feeling of knowing
more later and trying to be okay with your lack of knowledge then—it’s sometimes sicken-
ing. As we get older, our knowledge develops and changes, so you always go back and think
of the ways you could have made something better. There are clearly mistakes, especially in
translation. My Hebrew is better now, for one, and I feel I should go back and change some
of the more glaring errors. If experts notice them, they’ll dismiss you as a clown. In all of my
books there are sections which I wish I could go back and tweak, or make more nuanced be-
cause I have a deeper knowledge now—but there are also those chapters that do not make
you feel that way. Out of all the books I’ve written, I would say that The Mystery of Courage is
the one that I feel consistently good about, and actually, that is the one that most everyone
else would not say is my best work.

In regards to your book Eye for an Eye, what inspired you to write a book about the history
of getting even?
This book and the concept of “getting even” falls naturally with the revenge cultures I study.
Iceland, for example, was based around the idea of reciprocity—which is not really much
different from that of today. The people of Iceland were fascinatingly smart when it came to
reciprocity, and it is interesting to see the way those ideals have held on. It’s like with gifts. If
we receive a gift, there is some expectation to give a gift in return—we feel compelled to. In
this same way, if we receive a bad gift, like an insult or a murdered brother, we are still in some
ways expected or compelled to give something back in return. The people of Iceland did not
always pay everything back, they just needed to make sure that the other party thought that
they would fight back. In the case that you did strike back, you didn’t hit back immediately—
you took your time and made them nervous wrecks and tormented them until you took your
turn. There was a whole strategy to getting even back then which i fascinating. They were
exceedingly smart—much smarter than with our culture of “positive thinking” and self-esteem.

How would you define a talionic culture, and how does it differ from our modern culture in
regards to justice?
Well, I use ‘talionic’ as a loose and general term. People who don’t have a strong central au-
thority, like that the way Medieval Iceland functioned, are forced to make sure that they take
their own protection into their own hands are in a sense, talionic. The more authority a nation
has, the les talionic they will be. In modern day culture, we have to wait for the authorities to
avenge for us—whereas these Icelanders had to take matters into their own hands. Just the
same, they focused on every slight or wrong that was done to them, while in modern culture,
every wrong is in no way accounted for. We are now expected to shrug things off like ‘nickel
and diming’ because we cannot really build a case about it—but back then, they would have
sought different ends for such things. Life is much about sharing the burdens; we inherently
keep tallies and accounts of everyone. Take going out for drinks or for lunch and you take turns
buying—we keep those accounts of who owes who, in the back of our mind even when we
don’t know we are. In that way, talionic and modern-day culture are not so different. In both
cases we are keeping personal tabs on the other and have a sort of expectation of repayment.

Aegis 2010

8 Would you say that we have made progress since these talionic ideas? Which culture has it
right?
I always get nervous about the word “progress.” I mean, obviously life is much safer in some
ways now than it used to be, but there are also large pockets that are worseYou still did bet-
ter if you were smart than if you weren’t; the best fighter, unless he also had brains, had a
short life. Smart guys last longer, unless they scare easily. You did not need to be physically
the toughest guy, but then you could not be a coward either. You couldn’t be cowardly at
that time and if you were, then you better fake it. Back then, you had to be certain that you
would stay cool and collected in a situation and figure out ways to show that you were not in-
timidated. If you acted too quickly or if you did not act at all, you sent out a sort of message
of uncertainty or rashness to the other side. Now, we have more authority over us so that we
do not have to be the ones to directly answer to wrongs against us. I would say that no one
could go it alone back then either and last long. Clearly, it would be foolish to say that these
others really have it right, because we can’t say we would want to live in a vengeful culture
which had to depend on themselves for such things. It all comes down to different ideals and
different histories. It’s a whole different game depending on those things.

In what ways have our ideas of value changed?
Back in the Medieval Icelandic territories, there were multiple ways of paying something back
and they were somewhat smart and careful about exchange rates and value. Today, we are not
all that good about judging value. If you look at our economy, you would see that we cannot
judge value in a way that inspires much confidence: look at the debacle of 2008 and the still
disquieting belief that we do not have to repay our debts, and can keep running up the bill. So-
ciety seems to provide two sorts of institutions that are immured and closed in—one is prison,
and the other is universities. We send the dangerous fools to universities. Thank God we live in
a democracy, where one vote of an apathetic voter can cancel out that of an intellectual.

You also mention that language is a way of measuring and balancing—in what ways do we
still incorporate talionic ideals into our modern-day language? In what ways do we assess
linguistic values in our idea of ‘getting even.’
We use these words all the time, every day. We take the very words that define justice—even,
just—and apply them to add a certain charge to our conversations. The interesting thing
about this is that when we add those words, it feels like a necessity, but they really add no
meaning whatsoever to what we are actually saying. In some ways, it just alters the commit-
ment to what we are saying. Using the terms ‘just’ or ‘even’ can obviously strengthen a state-
ment, but it can also weaken it just the same. For example, “Just you wait…” sounds much
more threatening than “I was just wondering”. We use these terms loosely and frequently to
change the tone of what we are saying—despite them not serving any real meaning at all.

You seem to infer that despite revenge and “getting even”, there is always bound to be
someone who feels as if they got “ripped off” in regards to the other—that there is still
that loss that compensation is not fully able to repay—is this more prevalent now than it
used to be? Do we feel as if we have less to show for our repayment by justice in modern
cultures than those in talionic cultures did?
I am overstating when I say that there is always someone who feels ripped off while the oth-

Aegis 2010

9er one walks away happily. In a lot of cases, we do feel things roughly got settled reasonably
well. Really, you can never make both sides super happy—so instead we sometimes have to
make both sides feel shafted. It’s like with children, you never want to make one feel like the
favorite—you want to treat them as equally as possible. Instead of seeking to give everyone
what they want, you send them all away feeling the same, but slightly shafted. Better that
none think they are the favorite than one.

Venturing away from the book we’d like to ask a few questions about your talk, “Kill the
Messenger”. In your talk, you discussed the role of the mediator from the very beginnings
of history and traced that to the messenger who is sometimes the agent of bad news—
which may lead us to kill the messenger. You gave multiple reasons for killing the messen-
ger—what are a few of these reasons and how does killing the messenger align with your
previous ideas of “getting even”?
We all have this idea of killing the messenger mostly because we hold the news-bearer as
part of the causal chain that produced our pain, and it’s natural to lash out at the immediate
source of bad news. It is just one of those quirks of the social world that create dangerous
scenarios but do not go away. This is an old problem for messengers, so they have a duty to
cause the least offense while delivering their news. Doctors and politicians are good at this,
and they like to use euphemisms to the point that people misunderstand them. Messages
can now be delivered at a distance, which is much different from the past in which news was
delivered in person. This allows us to hear and share news rather informally. Each form of
messenger (e-mail, phone, etc.) has its own set of rules and expectations.

What projects are you working on currently, and do you know what you’d like to research
in the future?
You know, I’m going to be 64 in two months, and it looks as if my career is on a downward
slide. When you get older, you sometimes wonder if you are able to continue working at a
pace and a level that justifies the salary you make. After I finish each book I go through a
period of despair where I wonder if I’ll be able to finish another one. Then after three years
I come up with another idea and write another book. Sometimes you feel as if the well is
running dry and that you are saying the same things in new ways or sometimes even less-
effective ways. As I continue working, I will of course stay focused on the same things I have
always focused on, the history, the subjects of honor, revenge, and negative emotion, etc.
The book I am working on right now, “Losing It”, is a book that really deals with the anxiet-
ies of diminishing skills and diminishing abilities. In essence, the project might be proof itself
of that which it’s describing. It will be historical and also somewhat personal. The biggest
concern right now is the self-serving qualities of a project like this. Just the simple claim that
you’re “losing it” is a claim that you once had it. There is an old ritual that avengers used to
take at the end of their careers called “taking to bed” and they would lament their insuf-
ficiencies as an avenger. At the same time they are lamenting, however, they are also asking
for help. When do you know when to take to bed? And do I get back up if something else
comes along or if someone tells me to get out of bed?

Aegis 2010

10

“Don’t talk to me about the world needing cheerful stuff!
What the person out of Belsen — physical or psychologi-
cal — wants is nobody saying the birdies still go tweet-
tweet, but the full knowledge that somebody else has
been there and knows the worst, just what it is like.”
	 -Sylvia Plath in a Letter to Aurelia Plath, 1962

	
	 In “The Arrival of the Bee Box,” a poem in Sylvia Plath’s Ariel, the speaker finds
herself questioning a box of bees she receives. The box, a foreign object, is filled with bees,
working, fighting, and communicating in ways she cannot understand. Her attempts to com-
prehend the language are fruitless. The speaker is a foreigner herself to the community of
bees, although inevitably, as a human, she has control over their lives. The speaker struggles
between the fact that in their busy lives within the box, the bees might forget her, and that
she has unswerving control of their lives in the same manner. Such a dichotomy of power-
lessness and control begs the reader to question what the speaker is truly struggling with in
this moment aside from the bee box. In finality, she ends the poem, and the issue, with “the
box is only temporary” (line 36). Individually, this poem invites readers to ponder if there is
a sense of alienation, of powerlessness, and fear even in a community, as Plath so artfully
separates the speaker from the bee box.
	 Incorporated into Ariel as a whole, we find that the speaker in Plath’s collection
of poems grapples with individuality, a desire for death, and finding her place in a world
she does not identify with. As readers delve into the plethora of lyrical yet blatantly honest
confessions of rage, alienation, and self-awareness, they will eventually question the speaker
herself: can we even begin to separate the speaker from Plath? Plath’s life and own thoughts
arise in these final poems of her life in such a way that the speaker and Plath merge as one
singular voice1. Theorists like Sigmund Freud, Jacques Lacan, Slavoj Žižek, and Lee Edelman
can address this voice, within the context of the poems, in a psychoanalytic manner. The
study of psychoanalysis is generally attributed to the study of human behavior in relation to
that person’s emotional or psychological issues. Throughout Ariel, specifically in poems such
as “Daddy,” “Lady Lazarus,” “Edge,” and “Tulips,” the speaker battles with the death drive
on numerous occasions; she also brings to surface issues that seem to have been repressed
during her life. Finally, we see how the signifiers given to her by a dead father and husband
may have been attributed to the speaker throughout her life, and how Plath’s poetry reacts
to such barriers.

“My Body is a Pebble”: Death Drive,
Repression, and Freeing the Self in Sylvia
Plath’s Ariel >>> Stephanie Freas

Aegis 2010

11Plath’s Desire for the Purity Found Only in Death, or the Death Drive
	 The characteristics or human inclinations that led Freud to posit a death-drive in
human beings are exemplified throughout Ariel2. The poem “Tulips” especially presents an
innate desire for peacefulness that can only be obtained in a state beyond life. The speaker
reads, “I am sick of baggage--...I only wanted/ To lie with my hands turned up and be utterly
empty” (lines 17 and 32-33). As she lies in the hospital, in and out of consciousness, the
bright red color of the tulips by the window beckon her to life, which opposes her true de-
sires. Rather, the speaker leans towards “passivity and death, [which] are not only preferable
to life but morally superior to it” (Gentry 79).3 This poem warrants a psychoanalytic con-
cern with the death drive—namely, in the ways the speaker struggles on the brink between
life and death and wishes for death. In Sigmund Freud’s Beyond the Pleasure Principle, the
psychoanalyst presents the theory of the death drive: that as humans, after birth, our central
purpose in life is death. Once we cross the threshold into life, we wonder how existence
operates before life and attempt to return to this state before infancy. Because of this drive,
humans find pleasure in even unpleasurable things; they continually repeat actions that
cause unpleasure, such as allowing ourselves to be hurt when we know that the feeling
causes displeasure. Freud believes, “our consciousness communicates to us feelings from
within not only of pleasure and unpleasure but also of a peculiar tension which in its turn
can either be pleasurable or unpleasurable” (Beyond 77). Now, some may contend that Freud
does not agree that pleasure and unpleasure are similar at some points. However, he later
states later that our desire for pleasure “seems to actually serve the death instincts” (Beyond
77). We may agree then, that Freud’s theory of the pleasure principle and its relation to the
death drive can help readers to better grasp the speaker’s own death drive throughout the
collection.
	 In the final pages of Plath’s Ariel, the poem “Edge” blatantly suggests that “the
woman is perfected” in death (line 1). Not only is she perfected, but her corpse “wears the
smile of accomplishment” (line 3)4. As the speaker describes the body adorned by her dead
children, we come to see how she feels death to be freeing from the limits and weight of life.
Death is even an “accomplishment,” which merits the consideration that the process of leav-
ing life is challenging, and daily burdens are difficult to give up. Moreover, this implies that
death, more specifically, suicide, is not merely giving up, but rather something we strive to-
wards but cannot always achieve. Death is a state of purity and perfection that life can never
obtain for Plath (Gentry 70). Lee Edelman, in his text No Future, approaches the idea that
not only homosexuals, but also all humans have an innate death drive in the ways that they
indulge in sexual relations. They begin to indulge in sex for the act itself, not for the intended
act of procreation. Rather, “(heterosexual) sex has ‘become extraneous, a useless function’”
because it does not aim for the future of the human race (Edelman 65). Therefore, humans
have a death drive that ultimately wants to end their species and the future of their society.
Because the speaker in “Edge” even has “each dead child” (line 9) surrounding her, one may
assume that Plath fully supports the notions exalted by the death drive for Edelman. The
speaker literally kills off her future and lies with dead remains5. She exhibits a blatant desire
for death not only in herself, but also for her children and other humans, which solidifies the
death drive.
	 In one of Plath’s most famous poems, “Lady Lazarus,” she praises the attempt to die
in her multiple suicide attempts. To the speaker, “Dying/is an art.../I do it exceptionally well”

Aegis 2010

12 (lines 43-45). Her tone is quite blasé—almost indifferent to the fact that she has tried to end
her life three times, and has never succeeded. With this, the speaker says that she dies quite
well but in truth, she fails in her act of living. Is such a comment foreshadowing her future
death, or could it be a figurative death that readers do not comprehend? Whatever the case
may be, the speaker still exhibits a drive for death, especially in the most painful manner, as
she argues that she does “it so it feels like hell” and repeats her suicide attempts throughout
her life (line 46). From a psychoanalytic perspective, Freud would attribute this to the death
drive, and the fact that Plath’s speaker finds the pleasure in the unpleasure, or pain—quality
that begs to be likened to the death drive. Moreover, Freud suggests that we compulsively
repeat what we know we should not. He argues, “the greater part of what is re-experienced
under the compulsion to repeat must cause the ego unpleasure” (Beyond 21). Although this
characteristic is generally associated with the
psychoanalytic term repression, for our purposes the compulsion to repeat also works well as
an inhabitant of the death drive, or the death instinct, for Freud. “Lady Lazarus” testifies that
the compulsion to repeat is working also as desire for the inanimate state before life, just as
it exhibits some understanding of the speaker’s struggle with repression, as will be discussed
in section two. Here, some may question whether the speaker truly wants to die in “Lady
Lazarus” since she continuously fails at her suicide attempts. We may respond in saying that
Plath, synonymous with the speaker, truly succeeds at death in her eventual suicide.
	 Although Plath leans toward the psychoanalytic aspect of the death drive signifi-
cantly in these three poems, there are hints towards an innate infantile drive throughout
Ariel6. No matter which poem, Plath explicitly testifies to her loathing of the chains that bind
her to her body, society, and other trivial aspects that would mean nothing in death. Death,
for Plath, is more than freeing; it indicates accomplishment and independence she would
never have in life. Equally riveting to this revelation, are the reasons for her honest desire
for death. What we find is that Plath’s speaker reveals repressed information that only can
be raised in her poetry. For Plath, the poetry is her way of working through the repressed
thoughts, just as the poetry allows her to address the death drive.

Unveiling the Repressed in Plath: Experiencing Trauma and Working through It
	 In Ariel, there are a number of poems that reveal repression and trauma for Plath,
caused by the men in her life. “Daddy” sings the song of rage and liberation from the chains
of power from a dead father, an oppressive husband, and even a society of men who identify
her merely as a woman, not as a writer, an individual, or a person. Yet, we see how very
openly Plath explores repressed feelings against these oppressors in ways she would never
do openly or to another person.
	 Plath opens “Daddy” with a narration: “black shoe/In which I have lived like a foot/
For thirty years, poor and white” (lines 2-4). Readers can see two obvious recipients of Plath’s
voice: either her father’s or a general male over female oppression; both have left her poor
and scared to do wrong. As we continue down the lines, we find that her father died when
she was ten years old, yet the memory of her father has held her back from freedom for the
rest of her life. What Plath evidences in “Daddy” is that there are multiple oppressors: her
father’s memory, men towards her as a woman, and possibly the very role of her husband as
a father figure for her adult life. She reveals, “I made a model of you...and I said I do, I do,”
which is an obvious reference of tying the marital knot to her husband, Ted Hughes, connect-

Aegis 2010

13ing father and husband (lines 64-67). Further tension between the “model” and the speaker
follows in the next line, “So daddy, I’m finally through,” which implies that she is finished
with all figurative “daddy’s” (line 68).
	 Here, the very narrative, the story, that Plath is very delicately dancing around in
“Daddy,” demonstrates that there are feelings of repressed anxiety and negativity Plath’s
speaker has probably not before realized or revealed. Through the revelation of repressed
feelings to both the individual and to others, this poem participates in psychoanalytic cri-
tique. In a response to Jacques Lacan’s own psychoanalytic theories, Slavoj Žižek in his text
The Plague of Fantasies states, “it is thus the very form of narrative which bears witness to
some repressed antagonism” (Žižek 11). Although Žižek is addressing the narrative that arises
in psychoanalysis between the analyser and analysand—similar to the psychologist and pa-
tient in therapy—we see that Plath’s poetry acts as a form of therapy itself. The poetry allows
Plath to work through her traumatic past by sharing it with others.
	 Plath reveals to readers various metaphorical situations of trauma that seem to
stand in for true events which have infiltrated a repression, only to be revealed in her writing,
suicide attempts, and imminent death. We can see in lines like “chuffing me off like a Jew/
a Jew to Dauchau, Auschwitz, Belsen” that there are events she has experienced that can
be likened to those horrific experiences of the Jewish population in German concentration
camps (lines 32-33)7. Further, Plath repeats and expands the Holocaust dynamics between
German and Jew within the poem to replicate her own fear of the “daddy” figure in her own
father’s memory and in her husband’s actions8. These traumatic events are the very roots of
her repressed feelings she grapples with now in her poem.
	 Here, some may argue that when someone represses something, he or she repeats
the repressed rather than revealing or remembering it. One would respond by saying that
eventually the repressed must be unveiled. Plath does not reveal her torment in full honesty;
she uses the example of the Holocaust as a stand-in for her own trauma. This may be Plath’s
way of dealing with the repressed. Her repression, which can take many forms, is explored
through the tragedy of the Holocaust. Although she does not narrate in truth the experiences
via nonfiction or prose, she narrates through metaphor the oppression and pain she has
endured for the past thirty years. In essence, this is similar enough that an argument cannot
truly be constructed against the fact that Plath is unearthing her repressed feelings caused by
some traumatic experience. Freud, in his Five Lectures on Psycho-Analysis, informs readers
of the power of repression. After dealing with a patient with hysterical symptoms in therapy,
the therapist helps the patient find the root of her repressed impulses. Immediately after-
wards, “she became healthy once more” (Five Lectures 23). Plath’s own unveiling gives her a
new sense of health and hope.
	 It may come into question with Freud whether or not Plath is actually getting to the
source her repression in “Daddy.” Readers believe Plath is working through her repression
and hostility against the “daddy” figure in the poem, so we can consider that Plath is lifting
the burden from herself. Further, Freud believes that the patient coming to him is one with
hysterics; once the hysterical symptoms are lifted after the repression is exposed. We see
such hysterical symptoms in “Daddy” with even the word choices throughout; she switches
into German tongue in lines fifteen and twenty-seven and repeatedly uses the same words
throughout the poem, for instance. If we consider this poem as a means for psychoanalytic
therapy and repression-lifting for Plath, then we can believe her calm tone in the final line

Aegis 2010

14 “Daddy, daddy, you bastard, I’m through” is a conclusion and a goodbye to both the “daddy”
figures and the repressed rage she has held against them for years (line 80). With her unruf-
fled tone, Plath says goodbye to male oppression and ends with promise for a new beginning
for herself, which signals the end of a repressed self.
	
“Lady Lazarus,” “Daddy,” and Freeing the Self from the Male Oppressor
	 Throughout Ariel, readers encounter the mysterious “you” that Plath addresses in
many poems and occasions. This “you” is often likened to either Plath’s father or husband, al-
though they are sometimes one in the same. More often than not, the role of her father acts
as an inhibitor of Plath’s own understanding of her identity and search for pleasure. The most
overt reference we notice in Ariel is “Daddy,” which is Plath’s letter to her father and the fa-
ther figure of her husband that she would never be able to voice to them personally. Another
example of the father figure inclusion is “Lady Lazarus.” Many scholars have identified Plath’s
“Herr Doktor/ So, so Herr Enemy” as her father figure, more than likely because the figure
of the father for Plath is very strict and oppressive, much like a German leader to a Jewish
citizen (lines 65-66). From this, readers recognize that Plath holds a fundamental hostility or
ambivalence to her father for the ways he (or his memory) controls her. One cannot overlook
the psychoanalytic perspective of these lines: Freud, in Totem and Taboo, believes that all
humans have hostility towards the ones they love, namely parental figures. He illustrates our
very ambivalence against our parents through a culture’s ambivalence towards their rulers.
We feel an underlying desire to obey their wishes, but the forced obedience causes our own
hostility towards their ruling (Totem 51). Plath plays with obedience in comparing her father
to a German authority figure, and she grapples with her hostility over the forced obedience9.
	 Because “Daddy” is loaded with a tone that we rarely see in poetry and approaches
Plath’s relationship with a dead father and a far from loyal husband, the psychoanalytic tones
cannot be overlooked. In “Daddy,” Plath takes on an almost infantile voice towards her father
initially, then re’ she dismantles the father figure’s authority, because he has hurt her (Van
Dyne 48). Readers see Plath as a child, a fighter, and an active avenger for the hurt she has
endured from the father figure10. This hostility, Freud argues, must eventually be voiced;
otherwise, it will be acted out in more unpleasant ways (Taboo 64). Further, this relates to
Plath’s approach to repression in “Daddy”; the speaker constantly remembers such painful
events and acting out in writing towards the inflictor of pain. Therefore, the poem is Plath’s
means of dealing with trauma caused by the strict ruling of her husband, the father figure.
	 Another central figure of psychoanalysis, Jacques Lacan, would find Plath’s “Daddy”
to be littered with proof of his psychoanalytic theories. According to Lacan, Plath is a neurotic
figure. While all humans display some level of neurotic tendencies, Plath’s demonstration
of neurotic symptoms is excessive in comparison with others. It seems here that the line
between the common neurotic and a developed neurotic is the quantity and intensity of
symptoms. In her poetry, one symptom is Plath’s hope to gain her lost enjoyment in death
that she cannot find in life. Repeatedly, she admits to attempting suicide, even once in
“Daddy,” and yet never inhabits full jouissance, which is an extreme and fundamental level of
pleasure. Full jouissance in “Daddy” would lead to her own death. As Lacan believes, neurot-
ics can never reach full jouissance; such extreme feelings are too frightening for them and
would lead to their dissolution. However, Plath strives to find her own identity in “Daddy,” as
we see her doing with the Jewish metaphor. In reference to psychoanalytic thought, finding

Aegis 2010

15her own identity would allows us to believe that Plath is trying to separate herself from the
father figure, from the “no!” and create her own identity, free of empty signifiers—woman,
wife, daughter, for instance—that her father and husband have given her (Fink 55). Yet,
as Bruce Fink illustrates, because we see a hint of the father’s language, Plath cannot ever
truly free herself, from the signifiers given. Like Plath, our desire is only determined by the
descriptions of ourselves that we have been told; these signifiers are empty and not innate
but rather learned. So, because Plath constantly tries to free herself from the father, as we
see in “Daddy, daddy, you bastard, I’m through,” we can believe that Plath is rebelling against
such signifiers and parental desire in her own death. This is essentially why death is freeing
and pure for Plath; it allows her to have her own desires and identity that no other person
dictates to her. Plath, as Lacan would suggest, wants a desire “that no longer cares what the
Other wants or says” (Fink 206). In conclusion, Plath struggles throughout “Daddy” and even
throughout Ariel with finding a unique identity, free from the identity her father and husband
have created for her11. Only when Plath dies will she have complete and utter freedom, and a
purity that exceeds the chains in life.

In “Words,” Plath’s final poem in Ariel, the speaker allows readers to see life in
a unique perspective; she says, “From the bottom of the pool, fixed stars/ Govern a life”
(lines 19-20). Although Plath incorporates words like “axes,” “skull,” and “weedy,” to paint
a melancholic picture and somber tone, such final lines invite some sort of hope—hope for
another life, another time, where the reflection of a pool actually shows promise for eternity
free from human issues that seem trivial in the grand scheme in life. The ways in which Sylvia
Plath’s Ariel speaks to readers is riveting; she says the very words everyone thinks or feels
but cannot or dares not voice, and approaches experiences with open eyes and mind. With
her honesty and ability to convey even the most difficult feelings and unabashed aggression
to those who tamper with her own desires and identity, any reader will find respect for the
poet. Moreover, it seems necessary to know that Plath wrote the two most rage-filled poems
within two weeks of one another, shortly before her death, and in the “shattering of her
family” (Gentry 69). Such poems, “Tulips,” “Edge,” “Lady Lazarus,” and “Daddy,” exhibit some
of psychoanalysis’ most significant concepts: the death drive, repression, and freeing oneself
from the Other’s desires. Although Plath’s life inevitably ended in suicide soon after she
wrote these poems, we can all believe that she only fulfilled her desires to free herself from
repression, life’s torments, and the constant oppression from the men in her life.

Works Cited
Brennan, Claire. The Poetry of Sylvia Plath. New York: Columbia University Press, 1999.
Edelman, Lee. No Future: Queer Theory and the Death Drive. Durham: Duke University Press, 2004.
Fink, Bruce . Introduction to Lacanian Psychoanalysis:Theory and Technique. Cambridge: Harvard UP, 1997.
Freud, Sigmund. Beyond the Pleasure Principle. Ed. James Strachey. New York: W.W. Norton & Company,

1989.
Freud, Sigmund. Five Lectures on Psycho-Analysis. Ed. James Strachey. New York: W.W. Norton & Com-

pany, 1961.
Freud, Sigmund. Totem and Taboo. Ed. James Strachey. New York: W.W. Norton & Company, 1950.
Gentry, Deborah S. The Art of Dying:Suicide in the Works of Kate Chopin and Sylvia Plath. New York:

Peter Lang Publishing, Inc., 2006.

Aegis 2010

16 Gill, Jo. The Cambridge Introduction to Sylvia Plath. New York: Cambridge University Press, 2008.
Plath, Sylvia. Ariel. New York: Harper & Row, Publishers, 1966.
“Sylvia Plath.” Wikiquote. Wikimedia Foundation, Inc. 5 May 2009. Web. 8 June 2009. <http://

en.wikiquote.org/wiki/Sylvia_Plath>
Van Dyne, Susan R. Revising Life: Sylvia Plath’s Ariel Poems. Chapel Hill: The University of North
		 Carolina Press, 1993.
Žižek, Slavoj. The Plague of Fantasies. London: Verso, 1997.

(Endnotes)
1	 For more information on the conflicts founded between analyzing Plath’s poetry as either a
revelation of Plath’s life or the poetry as separate from Plath, see Gill 124.
2	 One finds the death drive in a number of poems other than “Tulips.” In “Contusion,” the speaker
describes a bleeding wound with language of beauty: a dying body is “the colour of a pearl,” and
likened to a beautiful stone for instance (Plath 83). With such appreciation for the body in death and
injury, readers may assume that Plath is attracted to the death drive; she sees even the most ugly
decomposition as beautiful and attractive. We can assume that she herself desires death and the state
before infancy for many reasons.
3	 Gentry indicates that the tulips “become[s] in the poem a source of anxiety and danger” (Gentry
79). The most overt examples of life in the poem, flowers of a bright, vivid color, prove how hesitant the
speaker is to return life.
4	 Some might say that such a poem may be purposely placed by Plath as a symbol of desire for
an end to the book and desire for the end to her life, which occurs soon after these final poems
are written. Yet, it has been found out that Ted Hughes, Plath’s husband, arranged the poems not
chronologically, but in a manner to imply the desire for death. This information is useful when
considering how these poems work for Plath’s life and own desires in truth (Brennan 157).
5	 For more on the ways that the death drive inhabits all humans, see Chapter Three of Edelman’s
No Future. He believes homosexuals, and all humans that practice any form of sex without a desire
for reproduction and continuing the human race are sinthomosexuals. Plath’s “Edge” does not exhibit
how she may be a sinthomosexual in the fact that she does not touch on sexual intercourse for pure
enjoyment, but she does enjoy the deaths of the woman’s body and children in a way that suggests her
attraction to death and ending life for not only the individual, but maybe even for society.
6	 For more examples of the death drive in Sylvia Plath’s Ariel, see poems “Cut,” “Contusion,”
“Lesbos,” “The Munich Mannequins,” among others throughout the book. Each presents Plath’s desire
to free herself from the binds of life.
7	 Claire Brennan in The Poetry of Sylvia Plath argues that Plath incorporates the history of the
Holocaust, especially the camps, as an act of identification for her. In essence, she becomes a Jew, a
victim, and a part of the Holocaust camps (Brennan 72-74).
8	 One important aspect to consider is how much of “daddy” is her father and how much is her
husband in the poem. As she says, “if’ I’ve killed one man, I’ve killed two--” we can assume that Plath is
killing off the memory of a father she “tried to die/And get back, back, back to” and is fantasizing about
killing her own husband (lns. (lns 71 and 58-59, respectively). She compares her marriage of seven
years to “the vampire who said he was you/ And drank my blood for...seven years” (lns 72-74). Plath is
exceedingly honest in her rage against a husband who has filled in for her father who left her as a child
in the worst ways.
9	 When Jo Gill responds to this poem, she implies “Lady Lazarus” is a poem of “rebirth” (Gill 59).
Such a theory makes sense, as Plath’s speaker rises from the ashes, a common experience of rebirth.
Plath’s rebirth can even be seen as her attempts to be reborn without the oppression of her father, giv-
ing her complete and utter freedom.
10	 For more on Plath’s role in “Daddy,” see Gentry 78.
11	 To see another example of Plath’s grapple with the father figure and her hopes to escape him in
death, read “Fever 103º,” which addresses “not you, nor him.../ To Paradise” (lines 18-20).

Aegis 2010

17

From November 3rd to 5th, 2006, the Forum on China-Africa Cooperation Beijing
Summit (or FOCAC) was held in Beijing, China. During this summit, China promised Africa five
billion dollars worth of loans and credit towards development and aid, and a plan was crafted
that would make Africa China’s single largest trading partner (with trade values totaling
over 100 billion) by 2010 (Alden 2). Also during this summit, Zhang Shigang, China’s deputy
representative to the UNEP1, addressed the growing international concerns over his country’s
impact on Africa’s environment. In this speech, Shigang noted that “China, whose environ-
ment suffered considerably in its rapid economic development over the past decades, wishes
Africa would learn from its lessons and is willing to share with Africa its recent experience in
environment protection” (qtd. in Xinhua 1).

This was an interesting statement from China, which in its quest for natural resourc-
es had done much to negatively impact Africa’s environment. Zhang Shigang’s comments
might have been mere government rhetoric, which China is well-versed in, or perhaps it was
a true commitment to save Africa’s environment. The former is probably closer to the truth.
By examining China’s recent developmental relationship with Africa, as well as the envi-
ronmental implications of this relationship, one thing is clear. China’s self-serving drive for
natural resources is destabilizing Africa’s environment.

China, like all sovereign nations, has long had an interest in securing enough natural
resources to ensure its functional survival. Unfortunately, reports from China’s Ministry
of Land and Natural Resources have indicated that China’s ability to domestically provide
enough of these resources is diminishing. For example, the Ministry projects that by 2020
Chinese crude oil production will be able to meet only 34-40% of demand, and the shortage
of coal will be 700 million tons (Manji 17-18). With 1.3 billion people to support, and mil-
lions more on the way, China has been forced to branch out from complete self-sufficiency.
In order to do so, China has taken a path well tread-upon by European colonial powers, and
has turned to Africa for its natural resource needs. Unlike these colonial powers, however,
China allows government-controlled and private companies to do business with African na-
tions, rather than taking control and administering the continent itself. Over the past twenty
years, this Chinese business with Africa has grown substantially. There are currently over 800
Chinese companies operating in 35 African states (BBC 1).

Before continuing on, it might help to explain just how China has gained this foot-
hold. In exchange for the natural resources it desires, China has contributed a significant
amount of money to develop Africa. Generally, this development comes in the form of new
oil pipelines or road-systems (which, of course, facilitate the movement of China’s resources),

China’s Quest for Natural Resources:
The Environmental Impact on Africa

>>> Will Ferrall

Aegis 2010

18 but it has also resulted in military weapons and hardware, sport complexes, and the oc-
casional hospital or AIDs clinic. China has been able to provide so much money and devel-
opmental assistance due to its official policies on sovereignty and no-strings attached loans
and grants. In terms of the former, China has a strict interpretation of state sovereignty; it
believes that no state has the right to concern itself with another state’s affairs. One Chinese
diplomat, for example, noted that “non-intervention is our brand, like intervention” is the
Western brand (qtd. in Alden 60). The Chinese just want to do business, and they will not let
human rights abuses, environmental issues, or anything else stand in their way. A Chinese
director of African studies in Beijing echoed this view when he said that China does not be-
lieve that human rights and the environment “should stand above sovereignty… [China has] a
different view on this and African countries share our view” (qtd. in Meyersson 3). This view
is not completely surprising, as the Chinese themselves are generally not characterized as ad-
vancing human rights or protecting the environment in their own country, let alone in Africa.
China’s insistence on non-intervention has also led to African leaders asking it for develop-
ment loans, rather than Western institutions like the International Monetary Fund (IMF) and
the World Bank. Western institutions and nations that deal with Africa tend to apply stipula-
tions to their monetary loans. The Chinese, with their shrewd self-serving interpretation of
state sovereignty, do not.

There are many recent examples of African nations choosing to deal with China
rather than the West. In 2006, oil-rich Angola was trying to secure a loan from the IMF. As
is their practice, the IMF put stipulations on how their money was to be used, which one
might say is rather reasonable. When Angola’s government expressed dissatisfaction with
the stipulations, China offered them the same amount of money as the IMF with no strings
attached. Angola quickly went with China over the IMF, and China was granted increased ac-
cess to Angolan oil (Meyersson 3). Similarly, in 2005 Sierra Leone accepted a large loan from
the Chinese government. Sahr Johnny, Sierra Leone’s ambassador to China, noted that

if a G8 country2 wanted to rebuild a stadium [in Sierra Leone], we’d still
be holding meetings! The Chinese just come and do it. They don’t hold
meetings about environmental impact assessment, human rights, bad gov-
ernance and good governance. I’m not saying it’s right, just that Chinese
investment is succeeding because they don’t set high benchmarks.” Qtd. in
China’s 4

The fact that China doesn’t set high benchmarks (or any benchmarks at all) with their loans
and investments has generally been viewed as a positive development by African nations.
The Chinese also view their position favorably. Giving African states loans without stipula-
tions (and often without interest or a payback deadline) has given China almost unparalleled
access to these countries’ natural resources. Perhaps China ‘just wants to help’ these African
nations, but one can probably assume that natural resources are a more likely motivation.
	 As was illustrated above, China’s support of state sovereignty and the giving of
stipulation-free loans have given China more access to African natural resources. The amount
of access given often depends on an African state’s leadership. States with dictators or weak
governments are often the favorite targets for Chinese investment, as they offer China three
important benefits. First of all, these dictatorships (such as Zimbabwe or Sudan) generally
have many human rights abuses and governmental problems that prevent Western govern-
ments and businesses from dealing with them. As China has no qualms about human rights

Aegis 2010

19abuses, and also has the capital to invest, they are generally the only country that will deal
with these dictatorships, and are thus the only country to benefit from their natural resourc-
es. The second benefit is that the resources of Zimbabwe and Sudan, among others, have
been nationalized by these countries’ respective dictators. Since the resources are under
complete state control, they can be given to whomever a dictator feels deserves them the
most. For their generous support, China often receives a large share of these state-owned
resources (Alden 61). The final and perhaps most important benefit is that the governments
of dictators are generally not very concerned with environmental inspection and law. Zimba-
bwe, Sudan, and Somalia (another source of Chinese oil), for example, have failed to develop
well-established environmental laws, and they also lack environment-upholding govern-
ment organizations like America’s EPA. This dramatic lack of oversight has essentially allowed
Chinese companies to completely ignore the environmental costs of their endeavors. This,
along with the two ‘benefits’ preceding, have led to many negative consequences for Africa’s
environment.
	 An excellent example of the dictator-model presented above is Sudan. The govern-
ment of Sudan has recently been the focus of international condemnation for its conduct
in the civil war against its Christian south, as well as its ongoing ethnic cleansing/genocidal
efforts in Darfur. Due to these issues, Western governments refuse to have anything to do
with Sudan (other than authoring the occasional sanction). Western businesses also steer
clear of Darfur, as they are generally forbidden to do so by their respective governments.
China, however, has chosen to ignore these ethical and human rights issues. Sudan happens
to be a country rich in oil, and China has invested 15 billion dollars in the oil industry and
related infrastructure projects (Alden 61). From such investment, China now receives 10% of
its oil imports from Sudan. Sudan has benefitted too, of course. With so many Chinese bil-
lions, Sudan has been able to purchase sophisticated weaponry, as well as establish its own
weapons-manufacturing firms (Ibid. 62-63). Such weaponry has been quite helpful to Sudan’s
counter-insurgency and counter-civilian efforts in Darfur.
	 The large-scale investment and development mentioned above has allowed China
to secure needed natural resources from Africa. Unfortunately, this development and natural
resource quest has had many negative effects on Africa’s environment. China’s drive for natu-
ral resources has generally centered on oil and gas exploration, mining for useful minerals,
and cutting down timber (China’s 3). All of these economic activities carry risks for Africa’s
environment.
	 China has four major, government supported, oil corporations operating in Africa
(McGregor 1). These companies often search and drill for oil in areas untouched by West-
ern companies, usually due to the fact that the countries they are operating in are pariah
dictatorships that don’t have well-developed environmental laws. Examples of these would
be Sudan, Zimbabwe, and even Somalia, whose transitional government can barely control
the capital, Mogadishu. In July 2007, before environmental or oil drilling laws had been com-
pleted, Chinese companies China National Offshore Oil Corporation and China International
Oil and Gas had already signed on to drill for Somali oil (Ibid.). Luckily for China, the Chinese
negotiators were assured that any future legislation, whether environmental or otherwise,
would have no impact on oil exploration or drilling (Ibid.). When African countries happen to
have stable, democratic leadership, Chinese oil companies often ignore environmental laws.
In Gabon, for example, Sinopec oil decided to drill for oil in Loango National Park, despite the

Aegis 2010

20 fact that this was completely illegal. After filing a fake environmental impact brief to Gabon’s
government, Sinopec began dynamiting and cutting down protected forest in the National
Park (French 1). In September 2006, Gabon’s national park service realized that these illegal
activities were killing rare plants and animals and threatening Loango’s supposedly protected
ecosystem, and Sinopec was quickly forced to stop (China’s 3).	
	 The African environment is impacted even more when oil companies go beyond the
exploration stage and actually strike oil. As the Gabon example illustrates, African oil is gener-
ally not just under a lifeless desert. When an oil company finds oil in, say, a natural park,
many things that could potentially harm the environment must be accomplished to secure
this oil. Facilities must be built to drill for oil and house the workers3, which disrupts the exist-
ing natural ecosystem and any natural habitat that might be located in the area. When these
are built, land must be cleared for oil refineries and pipelines, the latter of which often ex-
tend for hundreds of miles. And, since Chinese businesses tend to ignore local environmental
laws and standards, drilling for oil often results in excessive air and water pollution close to
the drilling zones and refinery plants.
	 Mining for coal and useful minerals has its own share of environmental concerns.
There are many obvious issues that result from mining in general, including air and water
pollution and ecosystem disruption due to the building of mining facilities, miners’ quarters,
and the mine itself. Surprisingly, however, one of the greatest threats to Africa’s environment
caused by Chinese mining is the building of hydroelectric dams. Because African mines are
often located in remote regions, where electricity is scarce at best, Chinese companies often
utilize the energy generated by dams to power their mines. Unfortunately, these dams often
present many serious environmental issues.	
	 There are numerous examples of hydroelectric dams set up for mining purposes
damaging Africa’s environment. The building of the Kongou Dam, which powers the Belinga
iron ore mines in Gabon, has led to extensive flooding of the nearby Ivindo National Park
(China’s 3). Similarly, the Chinese mining company Sinohydro, with help from China’s Exim
bank, built the Bui Dam in Ghana, which has resulted in the flooding of a quarter of Bui Na-
tional Park (Ibid.). Needless to say, such large-scale flooding is very destructive, as it drowns
animal and plant life, destroys any habitats or ecosystems that existed before such flooding,
and also leads to increased soil erosion.
	 In order to power a nearby mine in Sudan, a Chinese mining firm built the Merowe
Dam. In violation of Sudan’s Environmental Protection Act, this company refused to allow Su-
dan’s Ministry of Environment to inspect the dam, or assess the environmental implications
of its existence (Ibid. 4). In 2006, the UN Environmental Program found that the dam had led
to the flooding of lands nearby, extensive riverbank erosion, the destruction of fish migration
sites, and the disruption of endangered species’ (such as the Nile Crocodile) habitats (Ibid.).
Despite these concerns, the same Chinese firm will soon build another dam in Kaibar, in
Northern Sudan.
	 The Kafue River Dam in Zambia, which provides power for several Chinese copper and
cobalt mines, is one last Chinese project that has negatively impacted Africa’s environment.
Flooding caused by this dam has disrupted important wetlands, as well as two Zambian nation-
al parks. Supporting earlier examples of China’s business policy in Africa, this dam was originally
going to be built and financed by Western companies. When these Western businesses balked
at the environmental risks of the dam, a Chinese firm immediately stepped in and was allowed

Aegis 2010

21to take over. The Chinese company ignored the environmental risks completely, and even urged
the Zambian government to abandon the environmental assessment process (Pasternack 1).
	 The last main natural resource sought by China is timber. Currently, China gets most
of its timber from Liberia, Gabon, Equatorial Guinea, Cameroon, and Mozambique. Due to
weak government environmental oversight and regulation (which is an obvious problem in
most natural resource sectors in Africa), Chinese companies have long been involved in illegal
logging activities, which often occur in national parks (Alden 87). The practices used by China
in Mozambique are a good example of such activities. Unlike oil and mining companies, Chi-
nese logging firms hire native Mozambicans to cut down trees. These small-scale lumberjacks
are each given ‘simple licenses’ by Mozambique’s government, which allows them to cut
down a small number of trees (Lemos 64). Unfortunately, Chinese firms generally hire many
hundreds of these Mozambique tree-cutters, who often concentrate their combined efforts
in the same forest. The result of these activities (which occur in all African countries where
China collects timber) has been widespread deforestation. Whole forests that have been
subjected to this process, dubbed ‘the Chinese takeaway’, disappear in 5 to 10 years (Ibid.
65). This practice is technically illegal, but government overseers often ignore, or are actively
involved with, this problem. Such deforestation has resulted in predictable environmental
problems (destruction of a forest habitat, soil erosion issues). This destruction is especially
troubling when it occurs in national parks, whose protected endangered flora and fauna
generally die along with their habitats.
	 One exception to Africa’s lackadaisical government enforcement occurred in Sierra
Leone in 2008. In January of that year, Sierra Leone actually banned China from export-
ing timber from its forests. Chinese logging companies and their indigenous proxies were
engaged in illegal tactics like those mentioned above, and were also ignoring environmental
and sustainability laws. In response to these violations, Sierra Leone kicked these companies
out of their country (China’s 5). The African Union, which generally doesn’t like to stand up
to any institution that might offer it aid, even used this as an opportunity to scold China. It
noted that China needed to “pay more attention to the protection of the environment in its
investment practices”, and must not ignore Africa’s environmental laws (qtd. in Ibid.).		
	 While this was sound advice from the African Union, China has decided to ignore it.
Their reluctance is, perhaps, understandable when one considers the fact that China is just now
realizing the implications of its own disastrous environmental policies. Breakneck industrializa-
tion has come at great cost to the environment and people of China, as the breathtaking smog
and poisoned water-sources in Beijing and other major cities has clearly illustrated. Ironically, in
order to rid themselves of pollution, China’s government is now giving incentives to companies
that pollute, if such companies decide to move their operations to Africa. Last September, for
example, South Africa’s Deputy President Phumzile Mlambo-Ngcuka announced that her gov-
ernment was going to allow Chinese-polluters to move to South Africa. She noted that “China
needs to send some of its polluting industries elsewhere because it is choking on them”, and
that South Africa will accept these industries, as they can “manage the emissions” (Higher 1).
The fact that both China’s collecting of natural resources and, potentially, the Chinese factories
that process them will occur in Africa is dire news for Africa’s environment.
	 One might wonder just what can be done to get China to change the way it does busi-
ness in Africa. Well, one, all hope is not lost. There are many possible remedies to this dilemma,
and not all of them hinge on China finally deciding to change its rather profitable ways.

Aegis 2010

22 	 For starters, Western states and institutions should change the way they do business
in Africa. Many businesses, IGOs, and governments of the West continue to treat African
nations in a neo-colonial fashion, which many African states do not appreciate. The many
strings attached to development aid and other loans are often created without negotiation
with the African state they’re applied to, which can obviously become bothersome. Western
states should consider abandoning those stipulations that are unnecessary, and should focus
more on negotiating so that Africa feels it is more involved. This does not mean that those
strings relating to human rights should be abandoned, of course; human rights should always
be protected, whether or not this endangers a contract with Sudan. If Western companies
limited stipulations and allowed for negotiation, then African states would probably be more
receptive to them, and might think twice about going with China.				
	 Western powers and institutions also tend to ignore Africa’s requests for funding
and aid. Those deals that are ignored are often fulfilled by the Chinese, who never seem to
overlook an opportunity to gain natural resources and influence. There are many examples of
this occurring. Ghana had appealed to get the aforementioned Bui Dam funded by the World
Bank. When they were ignored, Ghana immediately turned to China, who quickly built the
dam and bought control of the mines nearby (Bosshard 3). Similar occurrences happened
with the Kafue Dam in Zambia, as well as with many projects in Sudan. If Western companies
and institutions would pay more attention for Africa’s calls for aid and loans, China would
have fewer opportunities to get involved with Africa. Western companies, as they are gener-
ally constrained by both international and domestic law, would also be forced to respect
Africa’s environment, which China has obviously failed to do.
	 This West-changing model would hit snags in those African nations that do not
respect human rights. The West would often rather put international sanctions on states like
Zimbabwe or Sudan than give them money for roads and oil refineries (or weapons and soc-
cer stadiums, which they often end up using the money for). More importantly, most West-
ern businesses would not be able to work in these pariah-states, as doing so would violate
their own domestic laws. How can China be persuaded to change in these states, where they
basically face no fear of competition or government enforcement? It might be difficult, but
China will probably grudgingly change its ways if enough international pressure is applied.
One should remember that China does not just depend on Africa for its resources, it needs
the entire world to supply its industrial rise. If the United States, China’s biggest trading part-
ner, decided to enact a trade-embargo until China respected Africa’s environment, one might
expect that China would change rather quickly.
	 Another way to solve these environmental issues is for African governments to en-
force their own environmental laws. Granted, this is not possible in failed states like Somalia,
but most African nations have at least the military means to make sure their environmental
laws are being followed. It has already been shown that African states can exert influence
over Chinese businesses operating in their territory (such as Sierra Leone kicking Chinese
logging companies out of their nation). If more African states actually forced China to adhere
to their environmental laws, with signed contracts and regular inspections, then China would
have to either obey or leave. As Africa’s natural resources are too necessary and profitable
for China to lose, one would assume that they would respect environmental standards rather
than lose out.

Aegis 2010

23	 Even if the West and Africa miraculously abandoned 40 years of ingrained habit and
accomplished the above recommendations, Africa’s environment can still only truly be saved
if China itself decided to change. Any change must, of course, start with China’s government,
and it easily can. While China tolerates elements of capitalism and private enterprise, it still
incorporates much of the totalitarian spirit championed by Mao Zedong. If China wanted to
make all of its companies immediately change their environmental policies, it could do so.
In recent years, China’s government actually has started to make recommendations to those
Chinese businesses accused of polluting Africa. President Hu Jintao, for example, urged all
Chinese companies to respect environmental laws and regulations (China’s 6). In 2007, China
went a step further and created environmental guidelines for businesses operating in Africa.
These non-binding guidelines, created by China’s State Environmental Protection Adminis-
tration (SEPA) included strong incentives for companies to comply (Ibid. 7). One important
incentive included securing loans from government banks; if companies in Africa adhered
to environmental guidelines, they could expect to be approved for low-interest loans. The
Green Credit Policy, as it is known, noted that “banks will be stricter about lending to compa-
nies that do not pass environmental assessments or fail to implement environment-protec-
tion regulations” (qtd. in Ibid.). In November 2007, 12 Chinese companies were denied loans
for failing to comply with the Green Credit Policy; this was the first time loans were denied
for environmental reasons With this as a warning, Zijin Mining, China’s leading gold producer
in Africa, voluntarily closed five polluting mines to secure SEPA’s approval (Ibid.). If China
shows its companies that it’s serious about enforcing environmental law overseas, these
companies seem more likely to comply. 						
 But China’s government must go further than these rather limited reforms. All of its
guidelines and recommendations are voluntary, and there have not been that many exam-
ples of companies actually adopting them. The obvious solution to this dilemma would be for
the Chinese government to make environmental standards in Africa mandatory. This would
not be difficult; China has the power to easily back up its enforcement, and the Chinese gov-
ernment certainly isn’t squeamish about executing executives who don’t comply. Unfortu-
nately, China’s government still contends that it doesn’t have much control or influence over
its domestic businesses, including those it essentially owns. If China’s government continues
with this denial, they might have trouble forcing businesses to comply with environmental
regulations.
	 And, just for wishful thinking, there are some other obvious remedies that could be
adopted by the Chinese government. China could allow NGOs (non-governmental organiza-
tions, such as Greenpeace) and an independent press to operate its territory. Both NGOs and
an ever-watchful press-corps are very good at using publicity to shame Western companies
that harm the environment. This might work in China too, if they were permitted to exist.
Although this has been alluded to earlier, China could also create an EPA equivalent that has
real power at home and jurisdiction over Chinese property overseas (i.e. in Africa). A real
regulatory body with the power to shut non-compliers down would be quite helpful to the
Chinese government. They would also provide the environmental enforcement in Africa that
most African governments have thus far failed to muster.					
	 If the Chinese government continues to only make non-binding recommendations
and guidelines, then Chinese companies themselves will have to solve their own environ-

Aegis 2010

24 mental issues. As was illustrated above, some companies have accepted the government’s
environmental policies, but these one or two examples do not cover the more than 800 com-
panies currently operating in Africa. Most Chinese companies seem fine with ignoring the
environmental problems they cause. This is obviously problematic, although there might be
a remedy. African governments, even if they lack the necessary mechanisms of enforcement,
can identity those forces that are breaking their laws. When these Chinese companies are
identified, the governments themselves generally have trouble dealing with them. They are
benefiting so much from Chinese monetary aid and development, after all, and they could
not possibly use violence to make China listen up. Not directly, anyway. In African countries
such as Ethiopia, Kenya, Nigeria, Sudan and Zambia, employees of Chinese companies (espe-
cially those dealing with oil) have recently been attacked and even killed by criminal gangs
and rebel groups (Ibid. 6). Although the government probably isn’t involved (but who knows
with countries like Sudan), the threat of violence might be a strong deterrent to breaking
Africa’s environmental laws.
	 Finally, China could always digress back into a Maoist Communist system. In those
proud days of the Red Book and widespread famine, China tried its best to be completely
self-sufficient and, except for nearby Asian countries, was essentially isolated from the rest of
the world. If there was another Communist revolution in China, private enterprise and capi-
talism would cease to exist, and any Chinese businesses in Africa would disappear as well.
This will most likely not happen, as limited-capitalism has proven far too profitable, but it
would definitely end Chinese involvement in Africa.						
	 When the Chinese signed FOCAC with their African allies, they noted that they had
learned from their environmental mistakes, and wanted to make sure that such problems did
not occur in Africa. Unfortunately, this realization was made far too late. Chinese businesses,
in their zealous search for natural resources and high profits, had already severely disrupted
Africa’s environment. And they continue to do so. Aided by their government’s shrewd, yet
detrimental brand of developmental policy—as well as inept African governments with no
environmental oversight—Chinese companies continue to expand their presence and pollu-
tion in Africa. There are signs, however, that China’s negative practices might be changing.
Environmental guidelines are being created by the government, and some companies are ac-
tually bowing to these non-binding recommendations. Just a few companies are not enough,
however. For Africa’s environment to truly be protected, all Chinese companies must respect
the environment they operate in, before it’s too late.

Aegis 2010

25Works Cited
Alden, Chris. China in Africa. London: Zed Books, 2008.
BBC News. “China Defends Its Role in Africa.” BBC News. 16 May 2007. 29 April 2009. <http://news.bbc.

co.uk/2/hi/asia-pacific/6660341.stm>.
Bosshard, Peter. “China’s Environmental Footprint in Africa.” SALLA China in Africa Policy Briefing. (3

April 2008): 1-12.
Bosshard, Peter. “Higher Standards for Chinese Companies-and a Risk for Africa?” International Rivers.

30 Jan. 2008. 28 April 2009. <http://internationalrivers.org/en/blog/peter-bosshard/higher-
standards-chinese-companies-and-risk-africa>.

French, H.W. “Commentary: China and Africa.” African Affairs. 106.422 (2007): 127-132.	
Manji, Firoze and Stephen Marks, eds. African Perspectives on China in Africa. Cape Town: Fahamu,

2007.
McGregor, Andrew. “China’s Oil Offensive Strikes: Horn of Africa and Beyond.” The Jamestown Foun-

dation. 10 Aug. 2007. 2 May 2009. <http://www.jamestown.org/single/?no_cache=1&tx_
ttnews%5Btt_news%5D=4363.>

Meyersson, Erik, Gerard Padró I Miquel and Nancy Qian. “The Rise of China and the Natural Resource
Curse in Africa.” (7 April 2008): 1-43.	

Pasternack, Alex. “China and Africa and Us.” Discovery. 15 Feb. 2008. 2 May 2009. <http://www.treehu-
gger.com/files/2008/02/china_africa_us.php>.

Xinhua News Agency. “China, Africa Underscore Cooperation in Environment Protection.” Xinhua
News Agency. 6 Nov. 2006. 29 April 2009. <http://www.china.org.cn/english/features/fo-
cac/187834.htm>.

(Endnotes)
1	 United Nations Environment Program
2	 G8 refers to ‘Group of Eight’; the G8 includes industrialized, generally Western, democracies such
as the UK, the United States, Germany and France.
3	 Large Chinese businesses generally bring Chinese laborers to work in Africa because it’s cheaper
than hiring Africa workers. This has created a fair amount of controversy in African nations where
Chinese companies are active, as some governments have wanted Chinese businesses to provide jobs
in countries that often have problems with unemployment.

Aegis 2010

26

	 China’s foreign policy is one developed both in accordance with the ideologies of
the Chinese Communist Party (CCP), and as a consequence of its interactions with foreign
entities. Probably the most significant entities during the early decades of the CCP’s rise to
power in relation to China’s foreign interaction would be the Soviet Union, Japan, and the
United States. When studying the trends of China’s foreign policy decisions and tones, one
might consider the question of what was the key force behind the development of China’s
foreign policy decisions during the early years of the regime of the CCP. This is a key question
to consider when attempting to understand China as a powerful nation in the world today, as
this time period is at the root of the current trend in Chinese foreign policies, as well as the
CCP’s influencing perspectives. Sino-American, Sino-Soviet, and Sino-Japanese relations are
at the heart of most Chinese foreign interactions, and to best understand China’s relation-
ship with the influential powers of the time, one has to examine how China reacted to each
of these entities. When observing China’s interactions with the Soviet Union, the United
States, and Japan from 1949 to 1972, the root of their conflicts lies in the struggle to gain and
maintain power on the world stage, while attempting to appear with as much sovereignty as
possible.
	 The origins of China’s altercations with the Soviet Union, which ultimately led to
the split of Sino-Soviet cooperation in the 1940s, were a gradual process. Perhaps the root
of this growing conflict came from the differentiated communist ideals which the two na-
tions possessed. Marxism-Leninism was becoming increasingly too theoretical and without
enough of a base in pragmatism for China. The Maoist school of communism was one which
could seem more realistic and sensible for the Chinese people, who were at the time expe-
riencing what was often described as a “backward” economic system. 1 China was striving
to accomplish its goals for progress at a rate at which they could actually see specific forms
of improvement. They viewed themselves as the most important country on the planet,
and therefore had the goal of increasing their power as a nation, accompanied by increasing
levels of nationalism. Naturally, while they still wanted to exude communist ideals, there was
a fear that if they did not firmly establish themselves as an independently powerful nation,
they would never be seen as a separate, authoritative nation from the Soviet Union, whose
governmental and cultural system was flawed in the eyes of China.2 Mao did not want to
be considered in the same category as the Soviet Union, unless it was on a list of the most
powerful nations in the world. He often had differing opinions on what was the best route to

Soviet, Japanese, and American
Relations with China, 1949-1972: China’s
Quest for Power through Foreign Policy

>>> Brianna Joslyn

Aegis 2010

27obtain his ideological goals, as well as how best to strive for more power on the international
stage. Marxist-Leninist theory relied on the existence of a large population of the working-
class that did not lie in the rural peasants, and China’s social and economic system was much
more complex than that. This made it difficult to put any advice originating from experience
from the Soviets to applicable use, because it often did not really fit the situation very well.
This difference in the development of communist ideologies, due to differing circumstances,
contributed to the growing mistrust of the Soviets by Mao and the CCP.3
	 Due to China’s increasing attitudes of territorial entitlement, conflict with border-
ing countries was inevitable, especially with countries that were exceptionally imperialist,
such as the Soviet Union. Border disputes were rampant in the 1960s along the border of
the Soviet Union and China. This appeared to wipe out any sort of appreciation that China
had left over for the Soviets after their financial involvement in the Manchurian disputes.
Both the Soviet Union and China had interests in this particular area between their borders,
and the geography of the region led the border being contested, so both nations tried to lay
claim to Manchuria. China had previously acknowledged the Soviet state to be the leader
of the revolutionary communist movement, and after the effects of the struggle for control
of Manchuria, for it to be considered part of the Chinese mainland, China’s readiness to
accept Soviet advice was on the downturn. In addition, China then briefly owed interest on
the financial loans given to them by the Soviets, and they were displeased at the prospect of
having to relinquish any aspect of their sovereignty. 4This also contributed to the Chinese
attitude toward the Soviet power as much as it created additional financial blocks which
led to the Soviets themselves feeling like they had China under their control. An alternative
argument could be that the Soviets were mainly motivated by their interest in maintaining
amicable relations with their neighbor and fellow communistic society. However, this is most
likely not what the Chinese government would be thinking in any case, since they consis-
tently have taken on a much more realistic and pragmatic approach to their foreign relations
than to assume that any other nation really has China’s best interests at heart, and probably
is concentrating more on their own affairs. After the Manchurian issue was mostly settled,
China saw the Soviets as taking action to infringe on Chinese borders, and thus took issue
with them.5
	 The 1950s brought on new ideas for both the Soviets and the Chinese on how they
should conduct their political strategy. This consequently had a resulting effect on their rela-
tions with one another. Mao had plans to move China more swiftly and directly to a com-
munist state, feeling that an equal playing field for the peasants versus the financial power of
the city would be the most beneficial for China at that point in time, which led to the Great
Leap Forward. While this was greatly influenced by the Soviet model and an, albeit brief,
friendship with the Soviets, the rest of China, aside from Mao, was not so ready to accept
the Soviet Union as having an influence on Chinese ideologies. However, with the change
of Soviet power leadership from Stalin to Khrushchev, Mao’s readily available cooperation
disintegrated. Khrushchev’s ideas and policies were not the same as Stalin’s, leading to an
alteration in the tone of the communistic influence of the Soviet Union, and made it more
all-inclusive. The previous, more Marxist-Leninist ideals were slightly easier to relate to
for Mao, and Khrushchev wanted to include more capitalistic acceptance in his ideologies,
which did not really coincide with Mao’s tendency to believe whole heartedly in the ideals of
general equality for the peasantry. Whether it originated with the shift in Soviet leadership,

Aegis 2010

28 or with the overall increasing levels of Mao support in the country, the 1950s brought about
a turn for less cooperative relations between China and the Soviet Union.6
	 When one country fears the growing threat of another increasingly militaristic and
nearby power, the topic of how to develop a preventative strategy against the other is one
that is undoubtedly elevated in the minds of the government. The Soviets had previously
promised China that they would assist them in the development of their nuclear weapons.
Following the Great Leap Forward, however, the Soviet government was concerned that
China would consider themselves to be one of the most powerful, and therefore most impor-
tant, players on the international stage. China, being of a rather self-centric nature, had the
potential to utilize their newfound weapon technology to attempt to enforce their influential
hold on other world powers. Thus, the Soviet government never kept their promise, fur-
ther irritating the Chinese government. The Soviets had also not taken China’s side in the
Sino-Indian war, and China did not see this as an act of friendliness. The manner in which
the Soviets saw to distance themselves from potentially becoming involved in any activities
which might contribute to elevating China’s position as a world power, did not serve them
well in their relations with China. China took their frequent snubs as offensive, which led to
attempts to slander the Soviet Union, in an effort to negatively affect their political standing
as well. When both nations ended up denouncing each other publicly, diplomatic strife must
have been the expectation. 7
	 Mao eventually realized that, due to the ongoing altercation with the Soviet Union,
China was at a particularly vulnerable place without the support of a super power to the
north, aiding their decisions against other bordering opponents who did not want to conform
to or be under the control of mainland China. This was not a quest China considered to be
taken lightly, as control over their bordering nations was seen as an essential component to
strengthening their level of power in the eyes of the world. Thus, their foreign policies with
Soviet Union were set to consider them as adversaries in this goal of regional control, as a
piece of their attempts to gain and maintain power, and confrontation arose. 8
	 China’s conflicted concerns with whom or what will further their venture for a more
powerful standing were prevalent in their simultaneous frequent interactions with the Japa-
nese as well. China wanted to give off the appearance of absolute sovereignty, but also had
an occasionally struggling economy. Their occasional reliance on countries that were their
opponents was not a burden that China was particularly happy to bear. Following the split
from ties of friendship with the Soviet Union, China stood against them and formulated new
policies to counteract them, and consequently opened itself to the Japanese and American
sphere. This was an overall infrequent occurrence, but it was somewhat periodic in history.
This resulting openness with these countries in the 1970s was somewhat of a reverse from
the nationalist and isolationist tendencies China had previously relied on when dealing with
these countries who so frequently disagreed with them. 9
	 China had previously utilized opposition of Japan as a unification tool for bringing
the people of China to accept the current leadership as a valid one. In modern times, this
most likely stemmed from the event of Japan actually invading China and trying to capture
Chinese lands as Japanese ones during the 1930s. This was something that was still high in
the Chinese consciousness a few decades later. The Chinese did not want to give Japan any
sort of sign that they might be acquiescing to being inferior. National integrity relied on the
additional validation from other countries that all of China’s territories were legitimately

Aegis 2010

29Chinese. When Japan infiltrated their territories, this was an act which was taken personally,
and thus their foreign policies towards Japan were affected, which is why, when the Chinese
took it upon themselves to reclaim Manchuria, the vigor to take back what they saw as right-
fully theirs was strengthened by the fact that Manchuria was occupied by Japanese forces.
Armed conflict between Japan and China had, therefore, happened not long before they
banded together against the Soviet entity, albeit for differing reasons, and was the reason
why the relationship was so tentative. 10
	 The frequent fluctuation in foreign relations between China and Japan continued
throughout the twentieth century, but China continued to see Japan as a potential threat to
their quest for power and sovereignty. This was increased due to Japan’s close ties with the
United States and the existence of United States military forces being so nearby. The closer
the United States and Japan became, the more fearful China became for their own self in-
terests and security; and the more afraid China became, the more China saw both Japan and
United States as countries with which not to be aligned. 11At the heart of China’s modern
issue with Japan was the lack of Japanese recognition for Beijing to be considered the true
center of legitimate Chinese government, as opposed to Taipei, which is the location in Tai-
wan that Japan chose to support. This increasingly became a factor in their foreign relations
with one another, as it undermined mainland Chinese authority, which was not accepted by
the Chinese government, thus complicating their relationship, and putting a strain on China’s
foreign affairs. However, after breaking with their ties with the Soviet Union, China had to
face the fact that they were vulnerable, in both a militaristic and economic way. Because of
this, China could not completely disregard Japan’s legitimacy, because their cooperation was
necessary for Chinese trade to continue to increase their revenues and overall security. 12
	 As they had experienced with Japan, China found much to be annoyed with in their
Sino-American relations. Their relations with China were also equally complex as Japan’s.
China often has claimed that their qualm against the United States is the United States’
propensity to conduct their foreign relations in an imperialistic manner. Imperialism is seen
as a threat to China because of the source of their sense of power relying in maintaining
territorial control. The United States is a powerfully successful country, which had origins
in separating away from their mother country of Britain, and developed on their own from
there. China continues to struggle to maintain their hold on all lands and nations which
they deem as belonging to them, and the United States’ sense of entitlement seems, from
Chinese perspectives, to be refuting that type of outlook, and thus a sense of mistrust builds
towards the United States’ government foreign policy decisions. 13
	 During this time period, if Japanese relations were affected by China’s need to boost
their hold on what they had power and control over, the United States was affected as well,
since they were tied with Japan politically and militarily. The United States had often seen
Japan as the force that was being abused by Chinese communist ideals. However, China was
not terribly concerned with rectifying these concerns, as it helped to propel China’s goal of
presenting a powerful, militaristic front that could be seen as mighty, as well as, at least dur-
ing Maoist periods, being an advocator for equality of the lower classes. The United States
has frequently chosen to participate in the affairs of foreign countries that they either feel af-
fect their interests, or are oppressing the freedoms of the citizens of that country. This type
of interference is one that would not be appreciated by China, which has continually strove
to be seen as a sovereign nation. China cannot be sovereign if another country has taken it

Aegis 2010

30 upon itself to assist the countries surrounding it, compromising their authoritative nature
and commandeering methods of maintaining control and power.14
	 Fighting on opposite sides of the Korean War did not help the power struggle and
relations between the United States and China. China would not be able to be on the same
side as the United States on any major issue until it would be forced to be following the
Chinese split from friendly relations and influence of the Soviet Union, and that was really
only because one requires support and alliances, no matter how tentative, when attempting
to go against a world power in such a manner. While China was still aligned with the Soviets
during the Korean War, it seemed to be a communist versus not-communist argument. It
was during this time that China really strove to demonstrate to the United States, as well as
the rest of the world, that they were indeed a powerful and legitimate entity and govern-
ing force. However, this altercation only increased the United States’ defense of territories,
such as Taiwan, because they saw China as such an aggressor and someone to protect the
Republic of China from, particularly due to the Chinese displays of militaristic forcefulness,
and additionally since the area of Manchuria was now significantly less occupied by control-
ling Japanese forces that could maintain any sort of hold on the region.15
	 The struggle for Taiwan is one that is particularly crucial between the United States
and the People’s Republic of China. The United States chose to conduct friendly interactions
and demonstrate support for Taiwan, and recognize them as a legitimate form of govern-
ment. This is a source of confrontation and conflict between China and other countries in
the world as well, because they consider recognition of the legitimacy of Taiwan to be a lack
of recognition of the legitimacy of China’s mainland, which is a disregard of their power and
control. If this is a particularly contentious issue with other countries of the world, it is an
even larger issue when it is the United States, since their disregard of the People’s Republic
is particularly offensive, due to their threat and their involvement with Japan, a longtime
fluctuating relationship. The United States’ military forces are foreboding in Japan, but even
more so in China’s surrounding territories, especially in the case of Taiwan.16
	 The international advancement of the People’s Republic of China was further
blocked due to the actions taken by the United States to prevent the People’s Republic (main-
land China) from taking control of the seat in the United Nations, which was held by the Re-
public of China (Taiwan) at the time. This was a crucial gesture that clearly demonstrated the
lack of wanting to acknowledge the validation of the People’s Republic of China as a world
power. The United States would not want China to feel like they had been officially recog-
nized by the United Nations because China would then feel like their seemingly oppressive
actions were condoned as well. Official recognition by the United Nations could encourage
them to continue to function under their current ideologies. This action was detrimental to
the Sino-American relationship because the foreign policies that China would then choose
to enact in regards to the United States would be based on a feeling of their power being
spurned and not properly acknowledged. The United States did not want the influence of
the communist People’s Republic to be exacted in one of the most distinct forums of inter-
national affairs, and thus affairs between the United States and the People’s Republic were
even more contentious then usual during the 1960s.17
	 Diplomatic relations were not reassumed until 1969, when the United States had
grown tired of their trade markets being restricted due to the resulting unfriendly toned
interactions with the People’s Republic of China, after both countries had publicly displayed

Aegis 2010

31their true opinions of each other. Due to their lack of capabilities to interact amicably, much
of their trade interactions suffered, and many had to be mediated by a relatively uninter-
ested third party. Attempts were initiated by the United States to develop peaceful rela-
tions with the People’s Republic of China, following examples that had been set by many of
the United States’ major western allies, mainly during the years of 1969 until after Nixon’s
visit to China in 1972. Due to a few steady instances of Sino-American cooperation during
these times, such as that by athletic teams, in addition to the contractual agreements being
contemplated between the two countries, relations between the People’s Republic and the
United States took on a gradually less hostile tone. 18
	 Any trust between the People’s Republic of China and the United States had un-
doubtedly some aspect of the United States’ acknowledging China’s validity as a world player
with a certain amount of power. This had been, at least on China’s end, the largest com-
ponent in their distrust and dislike of the United States during the 1960s, since the United
States was preventing them from reaching what China saw as its full international potential.
The United States had not wanted China to reach its full international potential, since they
saw that as a malignantly powerful force that would be determinant to their interests and
ideologies. The United States saw that China was not going to be the first to acquiesce, par-
ticularly due to the general Chinese stubbornness that refused to make friendly diplomatic
dealings with a foreign entity that had caused them to have to defend their control over what
they saw as rightfully theirs, and also due to Chinese views of self-centricity. The appearance
of entitlement, power, and control, especially on the world stage, was of the utmost impor-
tance to China during these few decades.19
	 The interactions of these four major, international power players, China, Japan, the
Soviet Union, and the United States, are integral subjects to examine if one truly is striving
for a deeper understanding of all the conflict and cultural shifting that occurred during the
years 1949 to 1972. These are key years in the span of Chinese foreign relations, and by ob-
serving China’s interactions with these important foreign entities, it is possible to understand
their mindset towards the overall, continual interactions that China will have in the future,
as these years also set the tone for modern Chinese diplomacy. These confrontations that
China had during this time period with Japan, the Soviet Union, and the United States were
ones that demonstrated how, under this formed idea of a communist ideology, China would
react when their ideas of self-importance and self-reliance were infringed upon. China’s ac-
tions and reactions were rooted in their desire to be considered a powerful, controlling entity
in the world, as well as a sovereign one, and thus their relations with the major contenders
of the time were maneuvered as such. Most countries try to base their foreign policies on
what will be in their best interest, and China held the opinion that their best interests were
to be as largely unified and powerful as possible. This might cause one to wonder about how
diplomatic relations will continue in a world that requires an increasing amount of interna-
tional cooperation to survive, and eyes will inevitably remain on China to see how they will
handle the situation.
	

Aegis 2010

32 Works Cited
Armstrong, James David. Revolutionary Diplomacy: Chinese Foreign Policy and the United Front Doc-

trine. Berkeley: University of California Press, 1977.
Chinese Foreign Policy in Transition. New York: Aldine Transaction, 2004.
Graebner. Nationalism and Communism in Asia - The American Response. Toronto, Canada: D C Heath

& Co, 1977.
Gries, Peter Hays. China’s New Nationalism Pride, Politics and Diplomacy. Los Angeles: University of

California Press, 2004.
Holdridge, John H.. Crossing the Divide. Lanham: Rowman & Littlefield Publishers, Inc., 1997.
Ojha, Ishwer C.. Chinese Foreign Policy in an Age of Transition : The Diplomacy of Cultural Despair.

Boston: Beacon Press, 1969.
Wang, Yong, Fei-Ling Garver, and John W. Deng. In the Eyes of the Dragon: China Views the World (Asia

in World Politics). Lanham, MD: Rowman & Littlefield Publishers, Inc.,
Whiting, Allen. “Chinese Nationalism and Foreign Policy After Deng.” The China Quarterly 142 (1995):

295-316. In Cambridge University Press[database online].

(Endnotes)
1	 Whiting, Allen. “Chinese Nationalism and Foreign Policy After Deng.” The China Quarterly 142
(1995): 295-316. In Cambridge University Press [database online]. (accessed June 7, 2009).
2	 Armstrong, James David. Revolutionary Diplomacy: Chinese Foreign Policy and the United Front
Doctrine. Berkeley: Univ Of California Pr, 1977. (64)
3	 Armstrong, Revolutionary Diplomacy, (65)
4	 Graebner. Nationalism and Communism in Asia - The American Response. Toronto, Canada: D C
Heath & Co, 1977. (37-39)
5	 IBID
6	 Graebner, Nationalism and Communism in Asia, (49-55).
7	 IBID
8	 IBID
9	 Chinese Foreign Policy in Transition. New York: Aldine Transaction, 2004. (59-64).
10	 IBID
11	 Wang, Yong, Fei-Ling Garver, and John W. Deng. In the Eyes of the Dragon: China Views the World
(Asia in World Politics). Lanham, MD: Rowman & Littlefield Publishers, Inc., 1999. (186-187)
12	 Wang, In the Eyes of the Dragon, (190-192).
13	 Gries, Peter Hays. China’s New Nationalism Pride, Politics and Diplomacy. Los Angeles: University
of California Press, 2004. (142)
14	 Gries, China’s New Nationalism, (160-162).
15	 Gries, China’s New Nationalism, (108).
16	 Gries, China’s New Nationalism, (57-58).
17	 Ojha, Ishwer C.. Chinese Foreign Policy in an Age of Transition : The Dilpomacy of Cultural Despair.
Boston: Beacon Press, 1969. (58).
18	 Holdridge, John H.. Crossing the Divide. Lanham: Rowman & Littlefield Publishers, Inc., 1997. (29-35)
19	 IBID

Aegis 2010

33

Many Americans take for granted the freedom of speech protected by our Consti-
tution. It is very common to see in music today, outward protest of the government and its
actions. Many would have difficulty imagining a world where that freedom was not guaran-
teed. However, many important pieces of music grew out of the oppression of speech. Dmitri
Shostakovich composed during the height of the Cold War and Soviet power. The Soviet
government placed strict limitations on the speech of its people. When it came to music, the
Soviets developed a standard called Soviet Realism, which all composers were expected to
follow. Two important pieces Shostakovich composed during this time were his opera Lady
Macbeth, which premiered in 1934, and Symphony No. 5, which premiered in 1937. He and
his colleagues treaded on thin ice when composing music that outwardly criticized or con-
tradicted the Soviet Union’s ideology. Shostakovich himself got into trouble this way and at
one time expected the secret police to show up at his door to arrest him. Shostakovich’s life
as a composer was a constant struggle between meeting the standard for Soviet Realism and
maintaining his own creativity. In Symphony No. 5, Shostakovich achieved his first successful
blend of his personal creativity and Soviet Realism.
	 Shostakovich grew up in a very tumultuous time in Russian politics. He was born in
1906 in St. Petersburg, later called Petrograd, and then Leningrad.1 Early in Shostakovich’s life
the government underwent much turmoil. In 1917, the Romanov monarchy fell and in 1918,
Lenin and the Bolshevik Party took over the new government and dissolved the Constituent
Assembly. Opposition to this new Soviet government led to a civil war from 1918 to 1921.2
Shostakovich’s family, however, had the revolutionary background to meet the requirements
of Soviet class ideology. His mother had joined the Bolshevik party after the 1905 uprising
and his paternal grandfather had been exiled to Siberia for his involvement with the Polish
uprising.3 There is not much to suggest that Shostakovich was not a model Soviet citizen at
this point.
	 In 1928, Stalin and the Soviet Central Committee began showing more interest in
Soviet music. The government had its own ideas of what Soviet art should be and the leaders
saw only chaos.4 The Soviet philosophy of art was as follows:

Every artist…has the right to create freely according to his ideal, indepen-
dently of everything. However, we are communists and we must not stand
with folded hands and let chaos develop as it pleases. We must systemati-
cally guide this process and form its result.5

This “systematic” guidance became known as Soviet Realism.

Creative Integrity Despite Oppression:
Soviet Realism and Shostakovich’s
Symphony No. 5 >>> Ruthann Elder

Aegis 2010

34 	 Soviet Realism strove to capture the reality of the Soviet people in music. It por-
trayed Communist truth, party spirit, and nationality as an expression of the interests of the
proletariat. However, this was difficult to judge in music and became somewhat subjective.6
The Soviets disliked Western influences and too much dependency on traditional forms.
Anything too intellectual or in anyway beyond the grasp of the common person was not
welcome. The Soviets felt that artists should depict the strength and accomplishments of
the state. This ended up being more heroic than realistic.7 Works of Beethoven were often
labeled as models for Soviet Realism by Soviet aestheticians, as Beethoven’s music included
themes relating to humanity and nature and served as an example which Soviet composers
were expected to follow.8Shostakovich struggled for years to successfully blend Soviet Real-
ism into his art without sacrificing his own creativity. His first attempt at mixing Soviet Real-
ism with the symphony was his Symphony No. 3; however, the work was not successful in the
eyes of Shostakovich himself.9

In 1936, the first of Stalin’s “great purges” began. Anyone suspected of being an
enemy of the Soviet party was arrested. They were forced into abject confessions and humili-
ation before they were eventually executed. An estimated 7 million people were arrested be-
tween 1936 and 1939. People of all walks of life, not just artists, were affected by the purge.10

During this time Shostakovich fell under attack because his opera Lady Macbeth fell
outside the realm of Soviet Realism according to the Soviets. In the middle of a performance
of Lady Macbeth in 1935 a group of government officials, including Stalin, reportedly walked
out after the third act because of their distaste for the opera. Soon after that, the Pravda, a
periodical that served as the mouthpiece of the Soviet party published a critical article about
Lady Macbeth.11 The article, titled “Muddle instead of Music,” accused Lady Macbeth of be-
ing “leftist,” “formalist,” and “musical chaos.” The author of the article, not named in the pe-
riodical but suspected by many to be Stalin himself, felt that the story of Lady Macbeth was
given a significance it did not deserve and that the setting was blatantly vulgar and violent
without taste.12 This took Shostakovich by surprise as Lady Macbeth had been intended to
praise Russian womanhood and had also enjoyed much success since its premiere two years
earlier.13 Soon after, his ballet The Limpid Stream was criticized and other forms of criticism
in addition to the Pravda article followed, such as anonymous hate mail, newspaper ridicule,
abandonment by his friends and colleagues, and even censure by the Leningrad Composers
Union.14 The mounting tension forced Shostakovich to withdraw from public life and suppress
his Symphony No. 4 just before its premiere. Because of the political pressure the constant
criticism placed on him, Shostakovich withdrew from the public eye for two years and was
rarely seen publicly performing.15

During this time, many friend and colleagues of Shostakovich fell under the same
persecution by the Soviet government. Many of them were arrested, questioned, tortured,
and possibly even executed. Among them were his brother-in-law, a physicist; his mother-
in-law, an astronomer and friend; his uncle, a Bolshevik; Adrian Piotrovsky, the librettist of
The Limpid Stream; and Tukhachevsky, chairman of the arts committee and a close friend of
Shostakovich.16 Such was the climate that framed the composition and premiere of his Sym-
phony No. 5—a composition that may very well have saved his life by redeeming his reputa-
tion with the Soviets.

Symphony No. 5 enjoyed immediate success at its premiere in 1937 and it has been
said that the audience gave a 40 minute ovation at its conclusion.17 Its success would put him

Aegis 2010

35in the top echelon of composers in Russia and soon make him a national hero as well.18 The
symphony was subtitled by a journalist as “A Soviet Artist’s Creative Reply to Just Criticism,”
and was never contested by Shostakovich; suggesting that he had learned his lesson and was
offering a sort of truce to the Soviets.19 However, Shostakovich did not waiver as far from his
musical beliefs as the yielding subtitle suggests. The shift was more likely the result of matu-
ration, rather than change.20 Shostakovich did not change his composition style but rather
found a way to express his ideas within the guidelines of Soviet Realism. Another reason for
the work’s quick acceptance could be the political changes that had occurred since the con-
demnation of Lady Macbeth. The Soviets were experiencing a limited cultural thaw, allowing
for more flexibility in the expression of ideas, and a new constitution was being planned.21
Symphony No. 5 was possibly seen as a musical representation of the people’s struggles thus
far. They had lived under an oppressive government that controlled every aspect of their
lives and finally it seemed that they would get their freedom back.

Perhaps the success of the Symphony No. 5 was due to Shostakovich finally achiev-
ing a blend of his personal creativity with Soviet Realism. The theme of the symphony, as
Shostakovich describes it, is “the formation of personality. It is precisely man with all of his
experiences whom I saw in the center of the conception of the composition.”22 This was an
obvious reflection of Soviet Realism, the association with the common man and his every-
day life struggles. However, the subjective slant of the theme is not a part of Soviet Realism.
Personal expression is not included in the criterion of Soviet Realism and this aroused many
controversial discussions among Soviet critics.23 It seemed to fit with Soviet Realism at the
same time that it did not seem to fit, thus Shostakovich expressed his own creative idea but
worded it to sound like Soviet Realism.

Depending on which critic is consulted, Shostakovich may or may not have written a
“Soviet” symphony. The Soviet’s did not want tragedy or formalism in art and encouraged folk
music and nationalistic ideas. They wanted music that the masses could understand and music
that would boost morale, not draw attention to more tragic subjects. However, Symphony No.
5 is tragic in nature, the forms of the last two movements are very unclear and it contains no
folk tunes or nationalistic ideas. The only real difference between it and Shostakovich’s previous
works is the cohesiveness of the presentation which blended in with Soviet Realism.24 Some-
thing about Symphony No. 5 had to reflect Soviet Realism enough to satisfy the Soviets.

Symphony No. 5 has parallels to Beethoven’s fifth symphony, which also helped
it find favor. It consists of four movements and moves from minor to major, from struggle
to victory, throughout the work. This connects the symphony to the form of Beethoven’s
Symphony No. 5, which moves through the same themes and was hailed as the model for
Soviet Realism.25 The first movement gives strong evidence for Soviet Realism even though
the movement is highly tragic in mood throughout. It uses a very clear sonata form26 and
is in D minor but the extensive use of the E-flat gives it a modal sound, found frequently in
Russian folk music. This modal sound can be heard clearly in the first theme of the exposition
found at rehearsal figure 1 in the first violin, and gives a distinct Russian sound to a tradition-
ally Western genre, casting the theme in a nationalistic light. This same theme is later given a
completely different character in the development27. Shostakovich uses it as a dark and omi-
nous march in rehearsal figure 27. James Bakst, author of A History of Russian-Soviet Music,
suggests that this could represent the antagonist of the man’s life alluded to by Shostakovich
in his description of the symphony.28

Aegis 2010

36 Employing a technique often used by Beethoven, Shostakovich treats his reca-
pitulation29 almost as another development. The themes are drawn out and expanded upon
even further but within the key of D minor. Though the use of sonata form is fairly complex
it is still clearly apparent. The Soviets discouraged music that was too intellectual and here
it seems that Shostakovich found a way to use sonata form in a sophisticated way without
taking it beyond the capacity of the masses to understand keeping it firmly in line with Soviet
Realism.
	 The second movement is not labeled by Shostakovich as a scherzo,30 but it can eas-
ily be analyzed as such. It is the shortest and by far the most lighthearted movement of Sym-
phony No. 5 and definitely has the appeal demanded by Soviet Realism. The form, however,
pushed the limits of Soviet Realism acceptability. It is almost easier to follow the develop-
ment of two themes rather than the typical ABA form of a traditional scherzo. The first is an
innocent theme, found at rehearsal figure 57, played by the flute; and the second a bold and
pompous theme, found at rehearsal figure 54, played by the horns. The movement can still
be analyzed in ABA form with the B section beginning at rehearsal figure 57 and the A section
returning at figure 65. The return of the A section, however, is not an exact duplication of
the first statement and the pompous theme found in the A section can also be found in the
B section blurring, the distinction between the two. Disguising the form as much as Shosta-
kovich has in this movement is not accepted by Soviet Realism but the dialogue between the
two themes is easy to follow and even comical at times. This movement has the gratifying
and lighthearted feel that the Soviets expected. Once again Shostakovich has combined an
intellectual interpretation of form with the mass appeal that Soviet Realism requires.

The third movement, Largo, is the most troublesome movement of Symphony No.
5 to align with Soviet Realism. Shostakovich does not use a traditional form for this move-
ment, but rather develops three themes and uses a fourth as an emotional stabilizer. The
three themes are meditative but capable of reaching intense emotions. This movement can
be viewed as the “formation of personality” mentioned in Shostakovich’s description of the
symphony mentioned earlier31. It is the inward reflection of the tragedy and struggle of the
first two movements. The fourth theme only appears twice in the movement, but is very sig-
nificant each time. The first time it appears is at rehearsal figure 79 as a flute and harp duet.
The flute carries the melody, which resembles the first theme of the exposition in the first
movement, while the harp supplies the harmonic and rhythmic support. It is a very serene
and calming melody that balances the intensity of the other three themes.

The second time that the fourth theme appears is the more significant of the
two appearances. It comes at rehearsal figure 94, just before the end of the movement.
The movement reaches an emotional peak and Shostakovich uses this theme to bring the
intensity down. Here the fourth theme is in the second violin part. The rest of the strings
enter slowly and the movement calms down further. The final harp solo ends the movement
in a calm and introspective state. This movement can be seen as contrary to Soviet Realism
because of its inwardly reflective nature. Personal expression was not part of Soviet Realism.
The Largo leaves the listener in a somber mood and the form is not easy to follow. It is clear
that the mood of this movement was meant to be mournful in nature. It has been suggested
that it is a memorial to Tukhachevsky, a friend of Shostakovich who defended him during the
attacks on Lady Macbeth, who was arrested and executed during the creation of this sym-
phony.32 The aspect of mourning heard in this movement would have resonated with most

Aegis 2010

37of the listeners at the time, as many people in the Soviet Union had lost a loved one and
experienced grief during Stalin’s purges. The Soviet government would not have appreciated
Shostakovich bringing this aspect of peoples’ lives to the forefront. The government wanted
music that lifted the spirit and boosted confidence rather than remind them of recent trag-
edy. It is unclear exactly why the Soviets were willing to overlook the Largo’s disregard for
Soviet Realism but one possibility is the triumphant finale of the symphony.

The finale movement begins abruptly, disrupting the quiet reflective mood of the
third movement. The brass instruments, silent during the previous movement, are given the
main theme, a kind of fanfare heralding the victory over the conflict of the previous move-
ments found at rehearsal figure 97. This seems to parallel Shostakovich’s personal struggles
as well, as if he is announcing to the world that he has achieved victory over Soviet Realism.
The main theme is passed through many voices and worked into a frenzy until rehearsal
figure 110 where Shostakovich begins a calmer section.

During this slow section the music becomes more reflective, but not in a tragic
way—an accepting resignation seems to flow from the music. Here, Shostakovich self-quotes
a piece he had previously composed which remained unpublished at the premiere of Sym-
phony No. 5. At rehearsal figure 120 the first violins play an accompaniment that resembles
the accompaniment for the final quatrain of Shostakovich’s setting of Alexander Pushkin’s
poem Rebirth.33 The text for the final quatrain of Rebirth is “So do delusions vanish from
my wearied soul and visions arise within it of pure primeval days.”34 Since this work was yet
unpublished, the meaning of this passage in Symphony No. 5 would have been lost on the
audience. However, it does seem that Shostakovich was trying to make a statement about
“the man’s” struggles from his description, possibly that victory over struggles comes with
enlightenment. In the same quote that he describes the theme, Shostakovich goes on to say
“the finale answers all questions which have been proposed in other movements.”35 In keep-
ing with this description the text of Pushkin’s poem can be interpreted several ways in terms
of the Symphony No. 5. A possible question that it answers could be whether the victory
was worth the struggle, a point which could be debated endlessly. To this author it seems
that Shostakovich left this subjectively for the listener to determine. This extremely subjec-
tive slant would not have sat well with the Soviets and it was a bold gesture to include the
Rebirth quote, even though it was yet unpublished. However, since Rebirth was unpublished
the Soviets would not have been able to make this connection and so it was overlooked, thus
yielding the acceptance of Symphony No. 5 as a Soviet Realist piece.

The music of the Rebirth quote is immediately followed by the main theme from the
beginning of the movement and the finale begins its final drive to the conclusion of the sym-
phony. The horns, along with the rest of the brass instruments, return at rehearsal figure 129
and begin a harmonic drive towards D major. The melody is passed between the brass instru-
ments and is supported harmonically by the strings and woodwinds playing constant eighth
notes. The movement ends solidly in the key of D major on an empowered tonic D. The feel-
ing of elation over victory is strongly conveyed here, leaving the listener in an optimistic and
confident state of mind—one of the most important requirements of Soviet Realism.

At its premiere, Symphony No. 5 was said to have received a 40-minute ovation from
a crowd moved to tears.36 Shostakovich’s redemption was evident on that night. Finally, he
had found a way to fit his personal creativity into the mold that the Soviet government had
prescribed for him. The symphony itself is autobiographical of Shostakovich’s struggles with

Aegis 2010

38 the Soviet government and Soviet Realism. His struggles with the Soviet’s expectations for
art, his subsequent alienation by his government and his redemption are all present.

This pathway of struggle is what made the Symphony No. 5 so successful and the
emotion of the work is such that it can relate to any listener’s life and feelings. The Soviet of-
ficials could see it as glorifying the struggles between communism and the rest of the world;
but the average citizen of the Soviet Union could also see themselves in this music. Their
everyday struggles and the terror of the great purges were fresh in their minds during its
premiere. Symphony No. 5 expressed what the people could not say, not just because words
could not properly express it, but because freedom of speech was not a luxury of which
the people of the Soviet Union could boast. Shostakovich had unintentionally voiced their
dilemma along with his own in Symphony No. 5.

Under the strict rule of the Soviet Union and the pressure to live up to Soviet Real-
ism one might expect that much of what Soviet composers wrote was not at their creative
best. Shostakovich struggled for years to keep his creative integrity while walking the thin
line of acceptability with Soviet Realism. His opera Lady Macbeth, and both Symphony No.
3 and Symphony No.4 are all examples of his failed attempts to incorporate Soviet Realism
into his compositions. In the process of his incorporation efforts, his career and reputation
nearly eroded. Symphony No. 5 was a victory for Shostakovich because it exemplified his best
creative efforts yet satisfied the Soviet Realism ideologies, and, more importantly, made him
a national hero to the Soviet people.

Works Cited
Bakst, James. A History of Russian-Soviet Music. New York: Dodd, Mead & Company, 1962.
Blokker, Roy. The Music of Dmitri Shostakovich: The Symphonies. New Jersey: Associated University

Press, 1979.
Jackson, Stephen. Dmitri Shostakovich: An Essential Guide to His Life and Works. London: Pavilion Books

Limited, 1997.
Ottaway, Hugh. “Shostakovich Symphonies.” BBC Music Guides. Seattle: University of Washington Press,

1978.
Seroff, Victor. Dmitri Shostakovich: The Life and Background of a Soviet Composer. New York: Alfred A.

Knoff, 1943.
Shostakovich, Dmitri. Symphony No. 5, Op. 47. New York: Edwin F. Kalmus.
Shostakovich, Dmitri. Symphony No. 5, Op. 47. Chicago Symphony Orchestra, cond. Myung-Whun

Chung. BKL Recording Group, 901 803, 2008.
Taruskin, Richard. “Public Lies and unspeakable truth interpreting Shostakovich’s Fifth Symphony.”

Shostakovich Studies. David Fanning, ed. Cambridge: Cambridge University Press, 1995.
Wilson, Elizabeth. Dmitri Shostakovich: A Life Remembered. Princeton: Princeton University Press, 1994.

(Endnotes)
1	 Stephen. Jackson. Dmitri Shostakovich: An Essential Guide to His Life and Works. (London: Pavilion
Books Limited, 1997), 26.
2	 Elizabeth Wilson. Dmitri Shostakovich: A Life Remembered. (Princeton: Princeton University Press,
1994), 17
3	 Elizabeth Wilson. Dmitri Shostakovich: A Life Remembered. (Princeton: Princeton University Press,
1994), 34
4	 Ibid, 23.

Aegis 2010

395	 James Bakst. A History of Russian-Soviet Music. (New York: Dodd, Mead & Company, 1962), 275.
6	 Ibid, 285.
7	 Blokker, 23.
8	 Bakst, 288.
9	 Blokker, 23.
10	 Wilson, 120.
11	 Ibid, 109.
12	 Blokker, 24
13	 Bakst, 285.
14	 Jackson, 46.
15	 Ibid, 47.
16	 Wilson, 121.
17	 Jackson, 50.
18	 Blokker, 28.
19	 Jackson, 49.
20	 Blokker, 65.
21	 Seroff, Victor. Dmitri Shostakovich: The Life and Background of a Soviet Composer. (New York:
Alfred A. Knoff, 1943), 232.
22	 Bakst, 315.
23	 Bakst, 315.
24	 Blokker, 65.
25	 Bakst, 288.
26	 A type of compositional technique, sometimes known as binary form, it is often used for the
first movement of a symphony or other type of composition. The basis of the form is the relationship
between two keys and implies the composition will be organized into three sections, the exposition, the
development, and the recapitulation. “Sonata Form.” In The Oxford Dictionary of Music, 2nd ed. rev.,
edited by Michael Kennedy. Oxford Music Online,
http://www.oxfordmusiconline.com/subscriber/article/opr/t237/e9597 (accessed January 7, 2010).
27	 The second section of sonata form in which the composer uses the themes of the opening
section, or exposition, in such a way as to make new passages and often used to change keys.
“Development.” In The Oxford Dictionary of Music, 2nd ed. rev., edited by Michael Kennedy. Oxford
Music Online, http://www.oxfordmusiconline.com/subscriber/article/opr/t237/e2914 (accessed
February 24, 2010).
28	 Bakst, 315.
29	 The third and final section of a movement in sonata form. The original material from the opening
of the movement is restated in the original key. “Recapitulation.” In Grove Music Online. Oxford Music
Online, http://www.oxfordmusiconline.com/subscriber/article/grove/music/23012 (accessed February
26, 2010).
30	 This literally means jest or joke. The scherzo is generally used as the 2nd or 3rd movement of
a larger work such as a symphony. Beethoven is the most notable developer of the scherzo often
incorporating a rough humor with marked rhythms in a ¾ time. “Scherzo.” In The Oxford Dictionary of
Music, 2nd ed. rev., edited by Michael Kennedy. Oxford Music Online, http://www.oxfordmusiconline.
com/subscriber/article/opr/t237/e9054 (accessed January 9, 2010).
31	 Bakst, 315.
32	 Richard Taruskin,. “Public lies and unspeakable truth interpreting Shostakovich’s Fifth Symphony.”
Shostakovich Studies. David Fanning, ed. (Cambridge: Cambridge University Press, 1995), 42.
33	 Ibid, 43.
34	 Ibid, 45.
35	 Bakst, 316.
36	 Jackson, 50.

Aegis 2010

40

(The essay that follows is an abbreviated version of the original work, which I shortened to
meet the established length requirements.)
	
	 Arundhati Roy’s first and only novel to date, The God of Small Things, was an
international bestseller and the recipient of Britain’s prestigious Booker Prize in 1997, the
year of its publication. Since the release of the novel, critics all over the world have written
about its significance, message, historical (in)accuracy, and even about its author.1 Many
regard the book as possibly one of the best novels to come out of India, while others dismiss
it as inconsequential.2 Roy purposely incorporates many details of India’s political and social
arenas, revealing a web of manipulation and oppression that has inhibited the progress of
the country she loves. Each issue raised in Roy’s novel is intensely political, and she declares
it no less political than any of her essays.3 The reality into which she invites the reader is one
of forsaken citizens, the prevailing status of Untouchable, and the greed of political figures.
	 Many critics argue Roy ministers to Western ideals because her novel is, as they claim,
anti-communist.4 Others allege The God of Small Things is simply a story about love, caste, and
sexuality in India.5 Such reductive analyses do not account for the importance of witnessing and
trauma within the novel, as Roy illustrates how her characters are haunted by the opportunistic
oppression that exists in India. The purpose many critics fail to recognize is Roy’s intent to
uncover the pervasive and destructive nature of oppressive forces in India, to show how they
function, and to expose the way they condemn Velutha to death. Velutha is not just a man, but
the manifestation of a possible future India; Velutha is the God of Small Things.
	 Perhaps the most important and fundamental theme in The God of Small Things
is classification. Hierarchy, after all, creates and underscores preexisting separation and
categorization as it seeks to oppress. Catherine Pesso-Miquel maintains that Roy focuses on
the universality of human nature and the tendency humans have to classify everything (39).
Navarro-Tejero places the oppressors within the novel into three categories: “Family, State,
and Religion” (99). Although these groupings encompass each power structure in the novel,
the partitions are not always clear; in reality, they overlap, blur, and co-conspire to extend
their own authority. Navarro-Tejero also makes it clear that self-aggrandizing people have
corrupted many of these forces, and she argues that hypocrisy within the systems is the
major reason for their failings (99).

The God of Small Things reveals many different layers within each manipulative
political and social hierarchy. Roy uncovers how the duplicities of coercive hierarchies
undercut India’s advancement and work against the welfare of its citizens through her plot,
her representation of history, and her delineation of Velutha’s character. In essence, Roy

Uncovering the Politics of Hierarchy in
Arundhati Roy’s God of Small Things
>>> Vicki Mullins

Aegis 2010

41writes The God of Small Things to reveal India’s historically destructive sociopolitical baggage,
which has endured from pre-colonial times and continues into the present in the form of
the caste system and patriarchal domination. Not only are these ideologies despotic, but
they are also the supposed force of reform: communism. Roy incorporates history within the
novel as something that oppresses the lives of the characters, upholds the aforementioned
hierarchies, and is itself oppressed by the shroud of tourism as India commodifies itself in
an increasingly globalized economy. Roy uncovers the effects of these hierarchies on India
through Velutha’s death; more importantly, she embodies the change India needs through
his life, communicating her hope for change in India’s future.

Caste and the Plotted Lives of Dalits
	 The caste system in India is central in the novel, and Roy clearly opposes it by depict-
ing its detrimental effects on not only India itself, but most importantly on its people.6 Under
the construction of a new constitution in 1950, India attempted to abolish the status of
Untouchable. Still recognized today, however, the derogatory status persists as socially insti-
tutionalized racism upheld by the citizenry. In one of her essays Roy argues, “Fifty years after
independence, India is still struggling with the legacy of colonialism, still flinching from the
‘cultural insult.’ . . . Intellectually and emotionally, we have just begun to grapple with com-
munal and caste politics that threaten to tear our society apart” (“Ladies” 12). Velutha and
his family are at the center of the caste issues, which is best illustrated within the context of
Velutha’s murder. Velutha, one of the most central characters in the novel, is Untouchable;
despite this, he is a constant playmate of the twins—from whose perspectives the story is
largely told—and the secret lover of their Touchable mother, Ammu. Roy also links caste and
patriarchy to reveal the subjugation of women in India, and these factors situate the caste
system as one of the most important dynamics of the novel. 7

	 Though Roy takes an obvious stance against the caste system, she does not ap-
proach the subject by arguing that caste is simple or merely prejudicial. Rather, she exposes
the caste system as a historically hypocritical institution that works to divide India from the
inside out as it holds the entire country back from modernity (Dirks 61). Many of the char-
acters in the book not only lean on but also revel in the caste system’s hierarchy as a way of
separating “us” from “them.” The novel shows how the lives of Ammu and her children, the
twins Estha and Rahel, are forever changed by the corporeal transgression of caste boundar-
ies, and by the juncture of caste with communism.
	 Though Velutha’s entire family is Untouchable, Roy makes sharp distinctions
between each member; Velutha’s father Vellya Paapen has lived his entire life under the
title Paravan, and “willingly accepts, even colludes in, his own oppression” (Needham 379).
For the most part, Velutha respects caste boundaries, yet refuses to be identified by caste
limitations as his father embraces them. Referred to as the Ipe family nemesis, Velutha is
a threat to the family because he “lacked hesitation” and had “an unwarranted assurance”
(Small Things 73). Roy reveals the threat of vocal Untouchables to the Touchable characters
in her description of Velutha’s paralytic brother: “Unlike Velutha, Kuttappen was a good, safe
Paravan. He could neither read nor write” (Small Things 175). A Paravan who cannot read or
write is a “safe Paravan” because illiteracy greatly diminishes opportunities to organize for re-
sistance against unjust social regulations. Roy uses this reference to Kuttappen in contrast to
Velutha as a method of foreshadowing Velutha’s eventual fate; the remark also links to Baby

Aegis 2010

42 Kochamma, the twins’ great-aunt, labeling Velutha the missile that would destroy the family’s
name. Velutha represents everything that could jeopardize their upper-caste lifestyle, and his
resistance of sociopolitical identification and caste traditions leads to his betrayal and murder.
	 The caste system reaches into all aspects of life for the characters in The God of
Small Things. For example, the involvement of the local police in Velutha’s arrest and death is
not their everyday call of duty. Baby Kochamma does not waste the opportunity to save her
family name from scandal by framing Velutha as a child abductor. Inspector Mathew, hearing
Velutha is a Paravan, “understood perfectly. He had a Touchable wife, two Touchable daugh-
ters—whole Touchable generations waiting in their Touchable wombs . . .” (Small Things
245). By her repeated use of the word “Touchable,” Roy emphasizes the significance of the
separation between caste members and Untouchables; Inspector Mathew knew well enough
that the same level of person, a “filthy coolie” (Small Things 244) could have touched one of
his family members, and he knew what he had to do. To extend the reader’s understanding
of the policemen’s mentality, Roy states,

They were not arresting a man, they were exorcising fear . . . that morn-
ing in the Heart of Darkness the posse of Touchable Policemen acted with
economy, not frenzy. Efficiency, not anarchy. Responsibility, not hysteria.
They didn’t tear out his hair or burn him alive. They didn’t hack off his
genitals and stuff them in his mouth. They didn’t rape him. Or behead him.
After all they were not battling an epidemic. They were merely inoculating
a community against an outbreak. (Small Things 293, my emphasis)

In this passage, Roy illustrates how Untouchables are dehumanized to the point that the
police in the novel, the public servants, efficiently handle Velutha, and liken Paravans to a
dangerous viral infection.

Patriarchy and Women’s Subjugation
	 The role of women under the caste system in The God of Small Things reflects
the collusion of caste with patriarchal regulations. Uma Chakravarti illustrates the bonds
between caste and gender, stating, “Women are regarded as gateways—literally points of
entrance into the caste system. The lower caste males whose sexuality is a threat to upper
caste purity has to be institutionally prevented from having sexual access to women of higher
castes so women must be carefully guarded” (579). This dynamic within The God of Small
Things explains the Ipe family’s reactions to Ammu’s affair with Velutha, although it does not
justify their actions. Susan Stanford Friedman also comments on Roy’s integration of gender
and caste, and argues that the violence against both is “tacitly sanctioned, or ignored by the
state” (117). Feminist critics argue that the novel is mostly about how women are repre-
sented.8 Although gender inequality is predominant in the novel, it is just another complex
hierarchy working in tandem with other hierarchies in a male-dominated power struggle.
Needham states, “Small Things is an argument for transformation . . . [of the] discriminatory
effects of social and political arrangements authorized by patriarchal ideology” (382) as she
criticizes patriarchal hierarchies within Roy’s novel. The transformation Roy advocates does
not occur within the novel, yet she actively resists oppressive patriarchy in the construction
of her characters—both male and female, as well as through the progression of her plot.
	 Chacko, the twins’ uncle, exhibits patriarchal oppression and promotes gender
inequality in The God of Small Things. As a younger adult, Chacko intervenes in a domestic

Aegis 2010

43quarrel between his parents, Pappachi and Mammachi, and he protects his mother.
Chacko’s defense of his mother is a rare display of consideration, as he generally favors
female oppression elsewhere. Chacko supports it everywhere else. Chacko claims control
over his mother’s pickle factory, constantly reminds Ammu of her status as an object of his
possession, and in further solidifying his dominance over Ammu, he frequently tells her that
she has no “locusts stand I,” as from the twins’ perspectives; the true phrase is the Latin
locus standi, or legal standing. Chacko is really telling Ammu she has no right apart from the
will of the family, apart from his will. Velutha, however, does not engage in the patriarchal
behavior typical of the other male characters. Needham argues that “his refusal to be
interpellated as a Paravan . . . seems to enable his subversion of patriarchy’s definitions of a
hetero-normative masculinity and sexuality” (379), thus claiming Velutha as Roy’s primary
exception to the overriding patriarchy within the novel. Needham further explains that the
relationship between Velutha and Ammu was a reciprocal one, which Roy contrasts with
Ammu’s marriage, Mammachi’s marriage, and Chacko’s phallocentric escapades with lower
caste factory workers (386).
 	 Ammu, who works against the socially prescribed placement of women, embodies a
blatant struggle against patriarchal domination, while other female characters embrace their
lowered status. When the alcoholic and abusive Baba—the twins’ biological father—attempts
to coax Ammu into becoming his boss’s bedmate in exchange for his continued employment,
Ammu knocks him unconscious, leaves him, and returns to live with her mother. Roy clearly
uses Ammu to protest the acceptance of male domination and women’s subservience in
Indian society, especially in contrast to Comrade Pillai’s wife, Kalyani: “Comrade Pillai took off
his shirt, rolled it into a ball and wiped his armpits with it. When he finished, Kalyani took it
from him and held it as though it was a gift. A bouquet of flowers” (Small Things 258).
	 Between the two extremes of Ammu and Kalyani, Roy inserts Baby Kochamma
and Mammachi. These two women believe they are in control, yet yield to men throughout
their lives: they neither revel in their subservience nor resist it. Baby Kochamma especially
works the system to her advantage, acting strong or helpless and vulnerable when it best
suits her. In either position, she feels she is in control. Mammachi also moves between
independence and subservience. In a position unusual for most women, Mammachi runs her
own successful pickle factory, which her husband resents. However, when she returns home
from work every day, Pappachi beats her; she accepts these beatings as routine, and she
never tries to stop him or protect herself. Mammachi treats Chacko and Ammu differently, as
well; specifically in regards to their sexuality. Chacko, despite his Marxist sentiments, sexually
exploits the female, lower caste workers in his mother’s factory. Mammachi allows these
activities, as long as the women who come in and out of her house use a back door, which is
made especially to facilitate the relieving of Chacko’s “Men’s Needs.” Yet when Mammachi
finds out about Ammu’s sexual relationship with Velutha, Mammachi is furious, and makes
no allowances for love or for “Women’s Needs.” Mammachi’s actions reflect her adherence
to and reverence for patriarchal dominance within the novel and her support of Chacko’s
patriarchal control results in Ammu’s exile and death. The patriarchy and gender inequality
within The God of Small Things is evident through the actions of the male characters as well
as those of the female characters. By showing how patriarchy condemns women in the text,
Roy criticizes the subservient position of women in Indian society.

Aegis 2010

44 Misplaced Loyalties: Communism and Marxism
	 The hierarchies within Roy’s novel show a constant battle within India for su-
premacy on several levels. Within each hierarchy, varying degrees of hypocrisy exist, and the
self-importance of particular characters throughout the book perpetuates the hierarchies.
The presence of communism in the novel is one of the most obvious forms of hierarchy Roy
includes, and she depicts its adherents, especially the leaders in Kerala, in such a way that
it has landed her in court for defamation. Not only did the family of E.M.S. Namboodiripad,
“Running Dog, Soviet Stooge” (Small Things 66), fail to find humor or accuracy in Roy’s novel,
but many critics have more than suggested that The God of Small Things is an attack on com-
munism itself.9 Aijaz Ahmad argues that Roy preoccupies herself with “the anti-communism
of the novel’s political ideology” (112). Although much of the text within The God of Small
Things seems to point to such a claim of anti-communism, it must be taken into account that
Roy herself states that neither she nor the book are anti-communist.10 In a different extreme,
there are some who argue that the novel has nothing to do with politics, and that Roy should
have abstained from inserting political references entirely.11 In argument to these claims,
Roy states that her novel is very political. Aside from Roy’s own assertions, her portrayal
of communism, as well as various narrative asides, forces politics into the limelight of her
novel. Roy’s representation of politics may not be factual, but her portrayal of hypocrisy and
oppression within political systems is exacting. In reality, Roy uses communism to reveal
the hypocritical choices and actions of characters in the novel, and to show how it collabo-
rates with other hierarchies. Through the novel, Roy depicts a vicious cycle in India of which
everyone is a part; this cycle perseveres and advances in the name of national and cultural
amelioration only to turn around and attack itself in other ways, handicapping the entire
country and its citizens. Communism in The God of Small Things is just another medium
through which people work to further their own selfish interests, often in the pursuit of po-
litical power and social influence.
	 Roy describes communism in Kerala as a “reformist movement,” despite the fact
that it really does nothing to improve the lives of its non-caste followers:

The real secret was that communism crept into Kerala insidiously. As a
reformist movement that never overtly questioned the traditional values of
a caste-ridden, extremely traditional community. The Marxists worked from
within the communal divides, never challenging them, never appearing not
to. (Small Things 64, my emphasis)

Adding support to the argument that the communism in Kerala works against the equality it
claims to desire, Friedman states that the area has one of “the worst records in India for land
reform directed at the Dalits . . . whose needs the Communist Party has largely ignored as a
way of maintaining its support from the lower castes, many of whom resent the demands of
the Dalits” (117). This reality is clearly shown throughout The God of Small Things in the ac-
tions of Comrade Pillai and in Chacko. Roy also uses Chacko’s supposed Marxist sympathies in
contrast to his being a foreman, more or less, in a factory employing menial workers—many
of whom also are followers of communism; already Chacko seems an unlikely supporter of
Marxism.
	 Though a supposed force of reform, communism in The God of Small Things
pervades all other forms of oppression, further exemplifying their interconnectedness and
ability to affect and dominate the lives of Indians. The book does not show communism to be

Aegis 2010

45an inherently negative system, but Roy identifies the hypocrisy of people in high places and
shows how those people use communism as a political mantra to spur a revolution intended
only to benefit those who already have the advantage.
	 Communism, combined with the caste system, proves to be a deadly liaison for
Velutha. Thomas Bonnici argues that, though Velutha is a dedicated member of the Party, Pil-
lai decides he would be more politically successful without him, because of the resentment
that other Touchables harbor against Velutha (6). Forsaking any possible ideological integrity,
Pillai kowtows to the social limits established by caste, consequently supporting the inequal-
ity he claims to repudiate. Roy states, “Even Chacko. . .knew that the fervent, high-pitched
speeches about Rights of Untouchables (‘Caste in Class, comrades’) delivered by Comrade Pil-
lai…were pharisaic” (Small Things 266); though he was aware of the hypocrisy in the system,
Chacko chooses to continue in his collaboration with Comrade Pillai, which leads to the death
of Velutha.

Roy reveals the effects of calculated hypocrisy within communism in her depiction
of Comrade Pillai, the leader of the local CPI(M). Pillai outwardly represents all that is Marxist
to other characters in the book. Inwardly, Pillai uses Chacko, a fellow Comrade, as a pawn in
his plot to achieve personal political glory. Roy reveals the inner thoughts of Comrade Pillai
by discussing his speech:

Comrade K. N. M. Pillai never came out openly against Chacko. Whenever
he referred to him in his speeches he was careful to strip him of any hu-
man attributes and present him as an abstract functionary in some larger
scheme. A theoretical construct. A pawn in the monstrous bourgeois plot
to subvert the revolution. He never referred to him by name, but always as
“the Management.” As though Chacko was many people. Apart from it be-
ing tactically the right thing to do, this disjunction between the man and his
job helped Comrade Pillai to keep his conscience clear about his own pri-
vate business dealings with Chacko…He told himself that Chacko-the-client
and Chacko-the-Management were two different people. Quite separate of
course from Chacko-the-Comrade. (Small Things 115)

Pillai takes every chance to further his own image and standing as a supposed revolution-
ary; in this case, he uses Chacko’s position as the manager of Paradise Pickles and Preserves
to create a collective fervor. Further illustrating the capacity of Pillai to undercut his own
system, Roy shows how another member of the Party makes Pillai much too uncomfortable;
as a Dalit, Velutha is a snag in Pillai’s dreams of glorious revolution. Communism in The God
of Small Things turns on itself through the actions of Chacko and Comrade Pillai, as Roy con-
demns the institution’s hypocrisy within the novel.

History as a Variable Construct and The Price of Commodification
Roy positions history in The God of Small Things both as something that is itself op-

pressed and, at the same time, acts as an oppressor. Needham comments on the pervasive-
ness of history in the novel, as she states, “[the novel] presents history . . . as a dominating,
oppressive force that saturates virtually all social and cultural space, including familial, inti-
mate, and affective relationships. The novel’s sense of history [obliterates] those who do not
live in accordance with its values and dictates” (372). To explain counter-history within The
God of Small Things, Prasenjit Maiti states, “there is a history present in Roy’s text and there

Aegis 2010

46 is yet another history someplace else, and these are mutually exclusive….Official history is
informed by a certain complicity and tends to record only a particular version of events”
(2382). History lacks a concrete identity, and is a variable construct depending on the point of
view from which it originates. The God of Small Things reveals how people adopt their own
version of history in order to further or meet their own sociopolitical agendas.
	 Tourism within the novel exemplifies a constructed, or rather reconstructed, history,
as Roy argues that tourism is India’s attempt to cover up both its disturbing past and the is-
sues that undermine its present and future. Boehmer also argues for the substantiality of the
placement of tourism in The God of Small Things, especially in relation to postcolonial theory,
and argues, “[The] abbreviated Kathakali performances are held for tourists . . . in a world
where both colonial and anti-colonial structures are converted into commodities, into a ‘toy
history’” (182). The Kathakali dances12 are only one aspect of tourism introduced in Roy’s
novel. The site of Velutha and Ammu’s sexual transgression is called the History House, but
23 years later, after both have died, it is renamed the Heritage Hotel:

The old colonial bungalow with its deep verandah and Doric columns, was
surrounded by smaller, older, wooden houses—ancestral homes—that the
hotel chain had bought from the old families and transplanted in the Heart
of Darkness. Toy histories for rich tourists to play in. . . . [T]he old houses
had been arranged around the History House in attitudes of deference.
‘Heritage’, the hotel was called. . . . So there it was then, History and Litera-
ture enlisted by commerce. Kurtz and Karl Marx joining palms to greet rich
guests as they stepped off the boat. (Small Things 120)

This passage illustrates the way in which history was painted over to depict a prettier alterna-
tive, one that could be marketed and sold to tourists. In his essay, Peter Mortensen estab-
lishes that ‘‘‘Heritage’ suppresses history by covering up the murder [of Velutha]” (194), in
effect, arguing that the development of tourism is an attempt to cloak the ugly truths held by
the past in the novel. Roy illustrates the glitzy tourism in terms of ruination and apocalypse,
as the Heritage Hotel erects a wall to separate itself from the encroaching bog, though the
smell remains. The river, which runs past the hotel, smells “of shit and pesticides bought with
World Bank loans” (Small Things 14). Mortensen contends that, “With such imagery of mas-
sive environmental decay, Roy mercilessly debunks exoticist myths about India’s lush land-
scape and Indians’ native veneration for nature: in this unromantic India, children ‘defecate
directly onto the squelchy, sucking mud of the exposed riverbed’” (188). The landscape is set
in contrast to the tourist attractions, which Marta Dvorak calls an “artificial transformation,”
and states that the Heritage Hotel, “already an exemplum of hybridity, but in reverse . . . in
which, for ‘Regional Flavour’, the ‘Hotel People’ attired in ‘colorful ethnic clothes’ displayed
the original knick-knacks with ‘edifying placards which said Traditional Kerala Umbrella and
Traditional Bridal Dowry Box” is Roy’s attempt to “castigate the neocolonial commodification
of native Indian culture” (49). Dipesh Chakrabarty dubs this “the nightmare of ‘tradition’ that
‘modernity’ creates” (344). Roy deliberately uncovers how India traded its history for com-
modification, 13 which, ironically, is an objective traditionally condemned by Marxism.
	 The irony of India’s tourism as portrayed by Roy is its allegorical quality. The Heri-
tage Hotel appears to be Roy’s commentary on India’s treatment of Dalits. Mammachi and
Baby Kochamma comment on the smell of Vellya Paapen and Velutha, and as upper caste
members they would have been “walled off” from socializing with Untouchables. According

Aegis 2010

47to Roy, nothing could be done about the smell of the bog; thus, the rich tourists were forced
to get used to the smell. Similarly, India can put up walls against Dalits, but it cannot make
them disappear. The wall does not change the fact that there is a bog outside the hotel.

The Manifestation of Change, the God of Small Things
	 Roy raises the question of who counts in Indian culture through her portrayal of her
tragic hero, Velutha, whose central role in The God of Small Things points to Roy’s stance
against the caste system. Issues of kinship, camaraderie, and social solidarity are criticized by
the manner in which Roy portrays Untouchables. In the context of Velutha’s arrest, Roy sheds
light on the thoughts of the police officers: “If they hurt Velutha more than they intended to,
it was only because any kinship, and connection between themselves and him, any implica-
tion that if nothing else, at least biologically he was a fellow creature—had been severed
long ago” (Small Things 293). Jose Saldivar argues, “We cannot claim a political identification
. . . until we have reconstituted our small collective identities and reexamine who counts in
our cultures and societies” (362). Saldivar also states that kinship itself is “a set of practices .
. . that are, as Roy suggests, controlled, performed, ritualized, and monopolized by those in
power” (361). The kinship of which Saldivar speaks is not just the relationship between fami-
ly, friends, or lovers, but also includes the kinship among fellow citizens of India, between the
country itself and the singular citizen, as well. Although Roy uncovers many different forms
of hierarchy within the novel, Velutha’s death as a crux, underscores the static state of India
and the caste system it substantiates. The circumstances leading up to his capture and death
bring together the different hierarchies to demonstrate the interaction and cooperation of
the power structures within the novel, revealing how they alter individual lives forever.
	 Velutha is the God of Small Things because he represents everything that exists be-
yond the borders of various power structures. Velutha ignores the Love Laws, which decide
who should be loved and how, and chooses to love Ammu and her children, even though, as
an Untouchable, he is trespassing caste boundaries. Commenting on border crossing, Fried-
man argues that Velutha is able to actually step out of his caste status, and says, “Velutha
breaks the boundaries of untouchability by running the factory, overseeing lower-caste work-
ers resentful of his uncasted authority,” and by “serving as a surrogate father to the twins”
(120).
	 Velutha is also the God of Loss. This title links to his being the God of Small Things,
because it is the Small Things14 that are being lost. The word “loss” does not indicate acciden-
tal misplacement. Instead, Roy uses the term to signify the things that are more or less stolen
by events that transpire. For example, when Estha is forced to accuse Velutha of abduction,
Roy writes, “Childhood tiptoed out. Silence slid in like a bolt” (Small Things 303). The reader
understands that Estha’s indulgent, carefree, and imaginative days as a child are over, forced
out by the reality that he has betrayed Velutha, whom he loves. Silence sliding in gives the
reader a point of reference for marking the solidification of Estha’s introversion.
	 In order for the reader to understand how Velutha represents the change India
needs, Roy explains the difference between Big and Small Things by frequent repetition of
ideas, imagery, and comparisons. As a recurring theme in the novel, Roy pits the Big against
the Small, in both human and non-human forms; the Big establishments in the novel—in-
cluding the caste system, patriarchy, communism, and history—oppress people and work
against the progress of India. The Small Things exist beyond the stratifications set up by hier-

Aegis 2010

48 archies, things that cannot be ordered or classified. “Big” in The God of Small Things takes on
many different forms of existence. The word refers to not only the socially established forms
of oppression, but ultimately means anything that exerts more force or influence over some-
thing else, anything conversely regarded as Small and unimportant. Chapter three makes an
even bigger distinction between Big and Small, as it is titled, “Big Man the Laltain, Small Man
the Mombatti.” Laltain means “kerosene lantern,” or just “lantern” as Roy puts it, whereas
Mombatti means “candle,” or as Roy states, “Tallow-stick” (Small Things 85). Roy points out
the sustainability of a flame in a lantern as opposed to a candle by putting the two side by
side. Prasad clarifies this comparison, and states,

The Laltain is wellfed and well-protected. It can bravely face the blowing
wind. But on the other hand, the mombatti has no glass, no protection, no
support. It can easily be blown out by the surge of wind. But the advantage
of the mombatti is somewhat stubborn to burn other’s light. Thus, through
this fine connotations, the author has successfully tried her best to arouse
our sense of pity. And catharsis for the Mombatties—the down trodden
and havesnots, the dalit and the deserted, the marginalized and the de-
fenceless. [sic](195-6)

Placing “Big Man” and “Small Man” beside laltain and mombatti, Roy distinguishes between
powerful men who can endure hardship and the small, singular person who may not survive
the power struggles within India.
	 Roy allots only bits and pieces of Velutha’s life to the reader prior to his affair with
Ammu. The novel reveals that he grows up alongside Ammu, and as a child is aware of the
restrictions set up by the caste system. Velutha is mindful of caste stratification, yet does not
cower like his father. His active participation in the communist party shows his unwillingness
to accept the state of society; it is in his participation within the communist party where he
stands against the Big, and stands up for the Small. What Velutha does not realize is his in-
ability to escape the system without fully rejecting the system. The most obvious and some-
times controversial display of Velutha’s rebellion is his relationship with Ammu. One lawyer
in India even accused Roy of obscenity against Hinduism because of the inter-caste sexual
relationship within her novel.15 Roy constructs this particular event with detail, allowing the
reader to understand Velutha’s mindset at the time of his and Ammu’s transgression. He is
neither naïve nor reckless when he inwardly debates the choice before him. Though his logic
tells him to maintain caste distance, “biology” forced his sexual desire over his reason. Of the
things Velutha knows he will consequentially lose, he never considers his life.
	 Velutha’s brutal death shocks and repulses the reader, as Roy points out the injus-
tice in the treatment of Untouchables. Despite his horrific death, Roy pins hope to Velutha’s
willingness and determination to choose for himself and to stand up against discriminatory
sociopolitical structures, especially challenging the norms of patriarchy and caste. Roy’s
repetition of the phrase, “Things can change in a day” (32, 156, 183, 192, 321) suggests she
advocates such change. Just as her political essays communicate her advocacy for change, so
also does her novel.

A Call for Change
	 The hierarchies that exist within The God of Small Things oppose equality and
promote struggle in a terrifyingly circular way. The caste system, patriarchal dominance,

Aegis 2010

49communism, and history work separately as well as in conjunction with one another, mutu-
ally edifying one another, and ousting equality within the novel. In Roy’s address to the Dalit
Sahitya Akademi at Kozhikode, she said, “I know that you share the anger and outrage which
lies at the heart of The God of Small Things. It is an anger that the ‘modern’ metropolitan
world, the Other India (the one in which I now live), tends to overlook, because for them it is
something distant, something unreal, something exotic” (“I Give You My Book”). Roy explic-
itly conveys her frustration regarding caste stratification, specifically the status of Untouch-
ables, through her depiction of Velutha’s violent death and her portrayal of the collusions of
hypocritical power structures that bring it about.
	 Despite Velutha’s death, the novel leaves readers with the clear vision that one life,
no matter what caste, can make a difference: just one voice can be heard. Roy communicates
neither defeat nor concession, especially regarding the treatment of Dalits. The novel may
not be historically “accurate,” and may offend particular readers or audiences, but the mes-
sage is clear: India cannot ignore its discriminatory practices or its citizens. It cannot cover
them up with tourism, or sweep them under the rug with nuclear testing. It cannot flood
them out. India will not behave.16

Works Cited
Ahmad, Aijaz. “Reading Arundhati Roy Politically.” Reading Arundhati Roy’s The God of Small Things. Ed.

Alex Tickell. New York, NY: Routledge. 2007. 110-119.
Boehmer, Elleke. “Beside the West: Postcolonial Women Writers, the Nation, and the Globalised

World.” African Identities 2.2 (2004): 173-88.
Bonnici, Thomas. “The Contemporary Post-Colonial Novel in English.” Maringa. 26.1 (2004): 1-22.
Chakrabarty, Dipesh. “Postcoloniality and the Artifice of History.” The Post-Colonial Studies Reader. Ed.

Bill Ashcroft, Gareth Griffiths, and Helen Tiffin. New York, NY: Routledge, 2006. 340-344.
Chakravarti, Uma. “Conceptualising Brahmanical Patriarchy in Early India: Gender, Caste, Class and

State.” Economic and Political Weekly 28.14 (1993): 579-585. JSTOR. 29/01/2009 16:14
<http://www.jstor.org/stable/4399556>.

Chandra, N. D. R. “Multiplicity of Feminine Gender Identity in The God of Small Things.” Indian Women
Novelists in English. Ed. Jaydipsinh Dodiya. New Delhi: Sarup & Sons, 2006. 150-62.

Dirks, Nicholas B. “Colonialism and Culture.” The Post-Colonial Studies Reader. Ed. Bill Ashcroft, Gareth
Griffiths, and Helen Tiffin. New York, NY: Routledge, 2006. 57-61.

Dvorak, Marta. “Translating the Foreign into the Familiar: Arundhati Roy’s Postmodern Sleight of Hand.”
Reading Arundhati Roy’s The God of Small Things. Ed. Carole Durix and Jean-Pierre Durix.
Dijon, France: Editions Universitaires de Dijon, 2002. 41-62.

Friedman, Susan Stanford. “Feminism, State Fictions and Violence: Gender, Geopolitics and
Transnationalism.” Communal / Plural: Journal of Transnational & Crosscultural Studies 9.1
(2001): 111-29.

Maiti, Prasenjit. “History and Counterhistory: Novels and Politics.” Economic and Political Weekly. 35.27
(2000): 2382-2385.

Mani, K. Ratna Shiela, and M.V.S. Kotesware Rao. “Fiction and Political Representation in The God of
Small Things.” Indian Women Novelists in English. Ed. Jaydipsinh Dodiya. New Delhi: Sarup &
Sons, 2006. 163-80.

Mortensen, Peter. “’Civilization’s Fear of Nature’: Postmodernity, Culture, and Environment in The God
of Small Things.” Beyond Postmodernism: Reassessments in Literature, Theory, and Culture.
Ed. Klaus Stierstorfer. Berlin, Germany: de Gruyter, 2003. 179-195.

Aegis 2010

50 Navarro Tejero, Antonia. Gender and Caste in the Anglophone-Indian Novels of Arundhati Roy and
Githa Hariharan : Feminist Issues in Cross-Cultural Perspectives. Vol. 45. Lewiston, N.Y.: Edwin
Mellen Press, 2005.

Needham, Anuradha Dingwaney. “‘The Small Voice of History’ in Arundhati Roy’s The God of Small
Things.” Interventions: The International Journal of Postcolonial Studies 7.3 (2005): 369-91.

Pesso-Miquel, Catherine. “’Queen Cigars’ and ‘Peppermint Children’: Foreign Arrivals in The God of
Small Things.” Reading Arundhati Roy’s The God of Small Things. Ed. Carole Durix and Jean-
Pierre Durix. Dijon, France: Editions Universitaires de Dijon, 2002. 23-40.

Prasad, Amar Nath. “Arundhati Roy: A Novelist of the Dalit and the Deserted.” Ed. Amar Nath Prasad.
Indian Novelists in English: Critical Perspectives. New Delhi: Sarup & Sons, 2000. 190-211.

Roy, Arundhati. The God of Small Things. New York: Random House, 1997.
---. “I Give You My Book in Memory of Velutha.” Frontline. 16.3 (1999): n. pag.
---. “India Will Not Behave.” Whole Earth.106 (2001): 78.
---. Interview with Reena Jana. Salon. Sept. 1997. 15 May 2009 <http://www.salon.com/sept97/00roy.

html>.
---. “The Ladies Have Feelings, So…Shall We Leave It to the Experts?” Writing the World: On

Globalization. Ed. David Rothenberg and Wandee J. Pryor. Cambridge, Massachusetts: The
MIT Press, 2005. 7-21.

Saldívar, José David. “Unsettling Race, Coloniality, and Caste.” Cultural Studies 21.2 (2007): 339-67.
Tickell, Alex. “The God of Small Things: Arundhati Roy’s Postcolonial Cosmopolitanism.” Journal of

Commonwealth Literature 38.1 (2003): 73-89.

(Endnotes)
1	 Though many critics argue that Roy’s writing style is Rushdie-esque and therefore unoriginal,
Rushdie himself criticizes Roy in his statement, “The trouble with Arundhati is that she insists that
India is an ordinary place,” to which Roy replies, “I don’t want Brownie points because I’m from India”
(Pesso-Miquel 39-40). Also see Dvorak for thoughts on Roy’s globalized exoticism (77).
2	 See Pesso-Miquel’s essay for more on Roy’s “pandering to western tastes” (23). The essay also
mentions critic Aparna Dharwadker, who argues that Roy “is no better than writers whom he has
branded as ‘diasporic’” (23). Former Booker Prize judge Carmen Callil also criticizes The God of Small
Things as “execrable,” and calls her novel a “safe” choice; see Tickell’s essay, “The God of Small Things:
Arundhati Roy’s Postcolonial Cosmopolitanism” (71).
3	 Roy’s essay, “The Ladies Have Feelings, So…Shall We Leave It to the Experts?” argues against
critics who labeled her a “writer-activist” because, after writing her novel, she wrote three political
essays. Her argument is that her novel is just as political, and therefore the critics’ reasoning is baseless
(11).
4	 Aijaz Ahmad’s essay, “Reading Arundhati Roy Politically,” argues that Roy’s “ideological
oppositions to Communism itself is not in itself surprising; it is very much a sign of the times, in the
sense that hostility toward the Communist movement is now fairly common among radical sections of
the cosmopolitan intelligentsia, in India and abroad” (112).
5	 Needham discusses critics’ focusing on the erotic dimension of Ammu and Velutha’s relationship
as the site of their “individualized rebellion” (384). Ahmad also argues that “The intermeshing of caste
and sexuality is indeed the ideological centre of the book,” and that the novel relies heavily on themes
of European fiction (113).
6	 A footnote in Navarro-Tejero’s essay explains the caste system. It explains that there are 3,000
castes and 25,000 subcastes in India, which fall under four basic varnas: Brahmins (priests), Kshatryas
(warriors), Vaishyas (traders), and Shudras (laborers). Outside of the caste system are the Dalits
(previously known as Untouchables). No source was given for this information (109).
7	 The subsection titled “Patriarchy and Women’s Subjugation” explores this idea and details the
connection later in the essay.

Aegis 2010

518	 As an example of such a critic, N. D. R. Chandra argues that the novel is “above all” about women
and the “[delineation] between men and women” (151).
9	 Maiti states that the late E. M. S. Namboodiripad’s daughter was “irked” by Roy’s representation
of her father (2382).
10	 See Roy’s address to the Dalit Sahitya Akademi, “I Give You My Book in Memory of Velutha,” as
translated in English and published by Frontline: India’s National Magazine.
11	 K. Ratna Shiela Mani and M. V. S. Kotesware Rao discredit Roy’s injection of politics into her
novel by stating that the novel “does not appear to be a political novel. The main theme of the novel
has nothing to do with either presenting or evaluating political events of a particular period. . . . One
feels that the writer could easily have avoided reference to politics without damaging the main theme
of the novel” (166). In summation, they state, “The result is unconvincing, subjective, and in impolite
language” (168).
12	 The kathakali is a traditional Hindu dance-drama, which Roy counts among the “Regional Flavors”
in her criticism of the commodification of India’s history and culture (Small Things 218).
13	 Tickell argues that Roy’s inclusion of the kathakali represents the politics of cultural
commodification, stating that Roy is aware “of the involuntary, assimilative demand which global capital
makes in its encounter with local postcolonial cultures” (83).
14	 “Small Things” is capitalized throughout the essay to keep with the style set forth by Roy in
her novel. Its significance within the novel lies in the story being revealed largely through the twins’
perspectives. Roy makes seemingly common words and phrases are proper to convey how the twins
understood those things, whether correctly or incorrectly, to be of great importance or meaning.
15	 See Roy’s interview with Reena Jana, which discusses the charges of obscenity leveled against her
after the release of her novel.
16	 “India Will Not Behave” is the title of one of Roy’s essays. The content of my last paragraph
contains key issues that Roy raises in various essays, specifically issues relating to the treatment of
Dalits and low caste Indians.

Aegis 2010

52

	 Shi’ism is a much maligned sect of Islam, characterized by a history of oppression,
suffering, and persecution. Traditionally viewed by Sunni Muslims as heretical, Shi’a Islam
has, in the past, practiced taqqiya (religious dissimulation) and embraced quietism in order
to survive. Shi’a Muslims have sometimes been regarded as the “forgotten Muslims.”1 In the
past 30 years, however, Shi’a Muslims have gained public attention, beginning with the 1979
Iranian Revolution, continuing with coverage of the actions of Hizbullah in Lebanon and,
recently, through talk of the threat of a “Shi’a Crescent.”
	 First used in 2004 by King Abdullah of Jordan2, the term “Shi’a Crescent” refers to an
alliance between Iran, Iraq, Lebanon, and other countries with significant Shi’a populations.
The idea of a Shi’a Crescent is referenced as a threat in nearly all the literature it appears
in. The phrase has captured the media’s attention; indeed, it is hard to go a month without
seeing the Shi’a Crescent referenced in a popular news source. In the article I have chosen
to review, “Shi’a crescent pierces heart of Arab world,” the Shi’a Crescent is referred to as a
“militant alliance.”3 The article, reporting on the 2006 conflict between Israel and Hizbullah
in Lebanon, references the events as a “crystallization of an anti-Western alliance” that con-
nects the aforementioned countries and their Shi’a citizens. The article goes on to state that
the conflict between Hizbullah and Israel is seen as an attempt by Iran to “project itself into
the heart of the Arab world.”4

	 It is not the only article that uses negative imagery to describe this so-called Shi’a
Crescent and Shi’a empowerment in general. In an article about the United States Democrat-
ic primaries of 2008, the author writes about the rise of “fundamentalists and Shi’a follow-
ers,” linking Shi’a Muslims with the negatively associated term fundamentalist.5 One article
that talks about President Ahmadinejad’s election as Iranian president and Iran’s subsequent
nuclear ambitions adds that “Arab leaders warned darkly of a rising ‘Shi’a Crescent.”6

	 This line of thought does not end at newspapers, however. The fear of a Shi’a Cres-
cent has penetrated the foreign policy of the United States, leading to a number of sympo-
siums and conferences about how to handle the threat. Furthermore, a number of Sunni-
dominated states, including Jordan, Saudi Arabia, and Egypt, view the Shi’a Crescent as an
impending reality.7 This impacts not only their foreign policy, but their domestic policy as well.
	 From an anthropological perspective, the evidence for a Shi’a Crescent as defined
above is nearly baseless. Additionally, the labeling of a Shi’a Crescent as a threat reveals an
ethnocentric bias against Shi’a Islam that has festered for centuries. In this paper, I seek to
dismantle the very idea of a Shi’a Crescent while demonstrating how it arose from a place of
prejudice. I will also propose my own theory on what the world is currently seeing in Shi’a
communities in the Middle East.

Ethnocentrism and Prejudice in Politics:
Deconstructing the Myth of the Shi’a
Crescent >>> Kirsten Peninger

Aegis 2010

53	 To understand the current situation of Shi’ism in the Middle East, one must under-
stand the genesis of Shi’a and the collective memory of its followers. The origins of the Shi’a-
Sunni split occurred shortly after the death of the Prophet Muhammad. Arguments arose
as to who his successor should be. The group of Muslims who would eventually be known
as Sunnis wanted to follow the tribal traditions of having a council select an esteemed elder
to guide the community. The group who would become Shi’a believed that ‘Ali, the son-in-
law and cousin of Muhammad, should be successor, and that succession should follow the
bloodline.8 Initially, the Sunnis, who had larger numbers, won the argument, and Abu Bakr
was selected to lead the community. After Abu Bakr, there came Umar and Uthman. Finally,
in 656 CE, after the first three caliphates, came ‘Ali. ‘Ali did not lead the community for long,
however. In 661 CE, nearly five years after he began his leadership, he was assassinated by
extremists who blamed him for a war within the community.9 While this was a devastating
blow to the Shi’a (whose name, Shi’at ‘Ali, means “partisans of ‘Ali”), it was not nearly as
crushing as the defeat at Karbala.
	 After ‘Ali’s death, his son Hasan became the new Caliph. He was soon forced to
hand over his leadership to Mu’awiyah in order to keep the peace and protect the Shi’a
community. He did promise to give the leadership back to Hasan after his death, how-
ever. Mu’awiyah then poisoned Hasan in 669 CE and passed the leadership to his own son,
Yazid, thus declaring his intention to never allow the Shi’a community to live peacefully.10
Mu’awiyah executed the most prominent Shi’ites, and forced many others to turn their backs
on ‘Ali and his family. Declaring oneself a partisan of ‘Ali was to put a target on ones back.
	 Despite the risk of life involved, many Shi’a stood firm with the bloodline of ‘Ali, who
were now called Imams. They spoke loudly against the persecution they suffered, and con-
tinually denied the Caliph’s reign. Their outspokenness made them a political liability, and
the tensions between the two communities culminated in 680 CE, with the Battle of Karbala.
	 Called upon by the residents of Kufa for help, the third Imam and grandson of ‘Ali,
Husayn, went with seventy-two of his family members and friends to meet them. Caliph Ya-
zid intercepted their party at Karbala. Husayn and his men managed to ward off their attack-
ers for six days before Yazid’s army cut off their access to water. Desperate, Husayn led his
party into an open battle, where he and all of the men were killed. The women and children
were captured and held hostage. Among these were Zaynab, Husayn’s sister, and Husayn’s
only remaining son, ‘Ali. During captivity, Zaynab protected ‘Ali from execution, ensuring his
survival to become the fourth Imam, and thus ensuring the continuation of Shi’ism.11

	 Given their history of defeat and oppression, it is unsurprising that Shi’a theology
has a strong focus on suffering, martyrdom, and injustice. Despite this focus (or perhaps
because of it) Shi’a Muslims have been largely apolitical.12 Survival has been the agenda for
Shi’a Muslims for centuries, and regardless of changes in the Middle East, survival remains
the number one issue.

Their survival is not a guarantee. Shi’a Muslims, while constituting roughly 70% of
the Persian Gulf population,13 only hold a true majority in four states: Azerbaijan, Bahrain,
Iran, and Iraq. It should be noted that in Bahrain they hold no real political power and suf-
fer from sociopolitical inequalities.14 In Iraq, they endured years of executions and other
violence under the Ba’athist regime.15 In countries where Shi’ism is not the majority, but
a significant minority, they by and large have very few political rights, and make up a large
percentage of the poor population.16 Clearly, being the majority does not guarantee security.

Aegis 2010

54 Presently, where Shi’a Muslims are making strides in gaining political rights, they are en-
countering resistance not just from the ruling Sunni elite, but from extremist militant groups
(including the Muslim Brotherhood, Jamaat-e Islami, and al-Qaeda) that view Shi’ism as a
perversion of true Islam and seek to eradicate them.17

These realities play a large role in how Shi’ites exercise their political influence, if
they have any to begin with. With survival being the driving factor in Shi’a politics, it is hard
to imagine that they are looking beyond survival into all out rule over the Middle East. As
Fuller puts it, “the Shi’a have no political agenda for the future other than to protect the
welfare and interests of the Shi’i community.”18

Hizbullah, for instance, is frequently cited as a terrorist organization that seeks to
install a Shi’a theocracy in Lebanon.19 They generally draw this conclusion from Hizbullah’s
Open Letter to the Downtrodden in Lebanon and in the World.20 However, closer reading
of this letter shows that Hizbullah advocates for the Lebanese to be able to determine their
own fate in political matters. It should be recalled that this letter was published in 1985,
when the old confessional system (which favored the Maronite Lebanese over the Sunni and
Shi’a Lebanese, who in fact constituted the majority) was still in place. Currently, Hizbullah
has stated that since the majority of Lebanon does not desire an Islamic republic, they are
not advocating for one.21

In Iran, many of the political decisions are based purely on pragmatism and sur-
vival. As the only Shi’a republic, surrounded by Sunni governments that are either overtly or
covertly hostile to it, Iran has had to consider its survival first and foremost. Iran did not, for
instance, aid the Shi’a uprising in Iraq in 1991, nor did they expand their interests in Azer-
baijan after the fall of the Soviet Union.22 In each instance, antagonizing the ruling power
would have proved detrimental for the entirety of Iran and so, despite their shared Shi’a
identity, Iran did nothing other than strongly condemn Saddam Hussein’s actions in Iraq and
engage in mediation between Azerbaijan and Armenia. Even their development of nuclear
power could be seen as a survival method. Surrounded by hostile forces in the Middle East
and elsewhere in the world, Iran has been seeking to utilize all of its resources to secure its
national security.23

Another problem with the concept of a Shi’a Crescent again comes directly from
Shi’a theology. As previously noted, the Shi’a story is one of suffering, oppression, and
injustice. The importance of the Karbala Paradigm (as the Battle of Karbala is sometimes
called) is that it emphasizes the need for resistance to tyrannical forces. Husayn and Zaynab
serve as models for this resistance. As one of Deeb’s interlocutors said, “People should have
this spirit of revolution against oppression because time repeats itself, history repeats itself,
and in every age there is injustice.”24 Suffering and survival are what the Shi’a must endure;
resistance and revolution are what the Shi’a must do. Resistance in Shi’a communities takes
on many forms, but no matter what, there must be something to resist. Were the Shi’a to
become the dominant power in the Middle East, as the idea of a Shi’a Crescent seems to indi-
cate, they would lose (or at least obscure) one of the most important aspects of their religion
and culture.

This concept of resistance is fundamental to Hizbullah in particular. Hizbullah
formed officially in 1985, with the publication of its Open Letter, but had been in existence
in one way or another since 1982, shortly after the Israeli invasion of Lebanon. It came into
existence for the express purpose of resisting foreign occupation.25 Hizbullah engaged in

Aegis 2010

55military actions against Israel throughout the 1990s, and were condemned as terrorists by
Israel and the West, though it should be noted that Hizbullah has avoided attacking civilians
and have limited its operations to military targets only.26 Hezbollah’s current military opera-
tions against Israel are justified by the fact that Israel occupies an area called the Shebaa
Farms in the Golan Heights, a highly contested stretch of land that is either Lebanese or
Israeli, depending on the map.27

Furthermore, Hizbullah has been a face of resistance against the Lebanese govern-
ment itself. Because the Lebanese government has widely ignored the needs of the Shi’a
population, Hizbullah has provided alternative agencies for anyone, not just Shi’a Muslims, to
use. Hizbullah maintains three hospitals, twelve health centers, and a variety of other health
services. It provides schools that serve approximately 14,000 students, and also provides
scholarships to low-income students and operates a lending library for students. They also
maintain their own infrastructure.28 For the people involved in these efforts, this is another
form of resistance. As one interlocutor put it,

The Lebanese government doesn’t work on the social level[…] The regula-
tions of the state govern me, but what if the state is not perfect, or it has
problems? Do I allow it to stop me from performing my human duty?[…]
These duties belong to the party, in addition to the political work.29

Hizbullah has also pursued appointment to government positions while simultaneously
attempting to maintain a distance for the government, in order to accomplish two things:
give Shi’a Muslims a voice in the official government while still criticizing aspects they find
problematic, and spare the entirety of Lebanon the consequences of their actions against
Israel.30 By pursuing more power in the official Lebanese government, they would eliminate
their entire raison d’etre. The concept of a Shi’a Crescent that includes Lebanon, then, falls
apart upon analysis.
	 Another aspect of Shi’a religiosity that prevents the formation of a Shi’a Crescent as
currently imagined is the institution of the marja’taqlid. The marja’taqlid, or source of emu-
lation, is the chief legal expert and spiritual model for all Shi’a.31 They also collect and distrib-
ute the religious taxes, khums and zakat. Shi’a Muslims are allowed to choose whom they
follow, or emulate, as a religious leader. For instance, some of the marjis various Lebanese
choose to emulate include Grand Ayatollah Fadlallah, Grand Ayatollah Khameini, Grand Aya-
tollah Sistani, Grand Ayatollah Khomeini, and Grand Ayatollah Khu’i.32 Further complicating
matters, certain organizations may choose to emulate a particular marja while the individuals
within the organization emulate another.33

All marja’taqlid have different religious laws and precedents in place, creating a
diversity of opinion and practice within the Shi’a community. Certain marjis are more liberal,
and this is reflected in their fatwas (legal rulings), while others are more conservative. This
diversity of legal opinion disrupts a Shi’a monolith, and further disrupts the concept of Iran
leading a Shi’a Crescent. Many marja reject the idea of wilayat al-faqih, an institution that
Khomeini created to justify the role of the Supreme Leader in Iran politics.34 By rejecting the
concept of wilayat al-faqih, they reject the entire premise of the Iranian government, negat-
ing the idea of Iran leading a Shi’a Crescent.
	 Another argument for the formation of a Shi’a Crescent is that, because Shi’a Mus-
lims constitute a significant portion of the population in several countries, they are colluding
together and providing one another with various forms of support in order to secure their

Aegis 2010

56 political rule. Shi’a Muslims are not, however, a monolith. There are many other factors that
contribute to their political, economic, and social decisions.
	 This is especially true in the case of Iraq. A number of experts feared that the
removal of Saddam Hussein from power would increase Iran’s influence in the country. They
appear to have forgotten modern history when drawing their conclusions, however, as Iran
and Iraq were opponents in a war from 1980-1988. Religious identity did not unite people
during the war; nationalism took precedence over religion.35 This viewpoint is still prevalent.
In 2007, a survey was taken where 67 percent of the Iraqi people felt that Iran was a negative
force in their country.36

	 This distrust of Iran has led to a number of complications for aspiring Shi’a leaders in
Iraq. Saddam Hussein’s reign of terror claimed 30,000 Shi’a lives in 1991 alone, causing many
prominent Shi’a politicians and clerics to flee to Iran in order to preserve their lives.37 When
these politicians returned in 2003, they were viewed negatively as a mercenary force or
proxy organization of Iran.38 The Supreme Council for Islamic Revolution in Iraq, or SCIRI, an
organization that is led by and made up of former exiles, was viewed by the United States as
the main Shi’a representative in Iraq. However, further exploration shows that they repre-
sent approximately two percent of the population.39 Ties to Iran are viewed as a disadvan-
tage in Iraq, further disrupting the idea of a Shi’a Crescent.
	 It should also be noted that Iraq chose to reject the formation of an Islamic state sim-
ilar to Iran’s. Shi’a clerics in Iraq pushed for a representative national assembly that protected
the rights of all people in Iraq, regardless of sect or religion.40 Even Muqtada al-Sadr, who is
viewed by the West as an obstructionist to the formation of a new Iraqi government, is quoted
as saying, “Beware of letting sectarianism play a role in the elections. I want to elect only a
noble Iraqi, neither a Shi’i nor a Sunni, but an Iraqi who will guard my religion and honor and
my independence and unity.”41 If anything, the new government in Iraq resembles the confes-
sional system present in Lebanon, not the Islamic Republic modeled by Iran.42

	 Iran’s politics, as well, complicate the idea of a Shi’a Crescent, because Iran does not
have a consensus within its government. There are many different political parties in Iran,
which are divided between conservative and reform theopolitical ideologies.43 The Assembly
of Experts, an eighty-six member elected body of clerics that appoints the supreme leader
and monitors their performance, is led by reformist ‘Ali Akbar Hashemi-Rafsanjani.44 The
president, Mahmoud Ahmadinejad, is a conservative. Various other political bodies are split
between reformist and conservative factions. This split has led to a very delicate and hotly
contested balance in Iran, with the added pressure of a disgruntled citizenry.45 With the dis-
puted results from the 2009 presidential elections, this balance was further disrupted by large
civil protests, to the point where there is a question about a new Iranian Revolution in the
future.46 There were also rumors about dissent within the Assembly of Experts, and that they
were preparing to remove Supreme Leader Khameini from power.47 With so much domestic
strife, it is hard to imagine Iran being able to extend itself much further in terms of regional
and international politics. Leading a Shi’a Crescent is beyond Iran’s capabilities at this time.
	 As should be clearly obvious by this point, the idea of a Shi’a Crescent is a myth con-
structed on a poor understanding of Shi’a Islam and the political realities of Shi’a-dominated
states in the Middle East. Ideas similar to the threat of a “Shi’a Crescent” have been brought
up before by conservative Sunni Arab governments in order to sow fear and create ethno-
religious divides among Muslims in the Middle East.48 Turning the idea of a Shi’a Crescent

Aegis 2010

57into a threat also allows Sunni governments to ignore or crack down on Shi’a demands for
sociopolitical rights.49 Furthermore, it increases Western fear and distrust of Iran, which has
traditionally been forced to endure very little support from the world, as witnessed in the
Iran-Iraq war where nearly the entire world was on Iraq’s side while Iran stood alone.50 All of
these factors show that the Sunni-Shi’a split that originated at the Prophet’s death has never
been resolved, and that ethnocentrism and prejudice still dictate matters of domestic and
foreign policy.
	 Despite this, it cannot be denied that something is happening within Shi’a communi-
ties in the Middle East. With the fall of Saddam Hussein and the subsequent rise of the Shi’a
majority in Iraq, and Hizbullah’s growing political presence in Lebanon, the Shi’a are certainly
receiving more attention than they have previously. I do not believe that we are seeing the
formation of a Shi’a Crescent; I believe we are witnessing Shi’a empowerment in larger num-
bers than previously witnessed.
	 The Shi’a, despite their largely quietist stance, have nearly always demanded some
form of sociopolitical rights. It is, as explained earlier, a major facet of their religion to both
understand oppression and resist it simultaneously. In Lebanon, Shi’a empowerment truly
began in the 1970s with Musa al-Sadr’s “Movement of the Deprived”, from which Hizbullah
eventually developed.51 Opposition and resistance to unjust governments have a long history
among Shi’a communities in Iraq, ranging from the 1918 revolts against the British govern-
ment to the 1991 revolts against the Ba’athist regime.52 The Iranian Revolution of 1979 was
a majority movement, and the government that followed was created through an electoral
process.53 Further demands for rights from Shi’a populations should be expected as a natural
part of the continuum of Shi’a Islam.
	 In the past, Shi’a communities have experienced vicious backlash, however, and I
believe this is happening once more. As previously commented upon, there are a number
of extremist militant groups appearing that are devoted to preventing Shi’a Muslims mak-
ing real political gains. Much of the violence happening in Iraq can be attributed to militant
groups lashing out against Shi’a Muslims and Shi’a Muslims retaliating in turn. In the past,
the violence against Shi’a communities has led to periods of political quietude, and accep-
tance of the oppression endured.54 I do not believe that will be the case this time. Shi’a
Muslims in the Middle East have been slowly increasing their demands for political represen-
tation since the 1970s. For the most part, this has been a slow process, and I believe it will
continue to be one. There will most likely be no widespread Shi’a revolt; in the places where
revolt would be most likely, such as Lebanon, groups that represent Shi’a interests have cho-
sen pragmatic and conciliatory methods as opposed to fermenting revolution.55

	 The fabric of the Middle East is changing, of that there can be no doubt. But it will
not change overnight. Sunni-led governments still hold most of the political power in the
Gulf region. The power that they hold is not easily taken away. Furthermore, even in coun-
tries that have a significant Shi’a population, there is no evidence suggesting that they seek
to take over the entire region. Shi’a politics have been largely quietist, not revolutionary, and
for the most part remain that way. There is no Shi’a Crescent. The West is witnessing a push
for political and economic justice from Shi’a communities in the Gulf region, of which there
have been some increase. The past thirty years has brought about slow change for Shi’a
Muslims, but despite their gains in the political sphere, they still remain largely poor and
underrepresented.

Aegis 2010

58 Works Cited
Adib-Moghaddam, Arshin. “The Pluralistic Momentum in Iran and the Future of the Reform Move-

ment.” Third World Quarterly 27, no. 4 (2006): 665-674.
Ajami, Fouad. The Foreigner’s Gift: The Americans, the Arabs, and the Iraqis in Iraq.New York: Free

Press, 2006.
El-Amir, Ayman. “Cheering the American elections.” Al-Ahram Weekly On-Line, 22-28 May, 2008,

http://weekly.ahram.org.eg/2008/898/op1.htm (accessed October 17, 2009).
Appleby, R. Scott, ed. Spokesmen for the Despised: Fundamentalist Leaders of the Middle East. Chicago:

University of Chicago Press, 1997.
Arjomand, Said Amir, ed. Authority & Political Culture in Shi’ism. Albany: State University of New York

Press, 1988.
Barzegar, Kayhan. “Iran and the Shiite Crescent: Myths and Realities.” The Brown Journal of World Af-

fairs 15, no. 1 (2008): 87-99.
Beeman, William O. “Elections and Governmental Structure in Iran: Reform Lurks Under the Flaws.”

The Brown Journal of World Affairs 11, no. 1 (2004): 55-67.
Blanford, Nicholas. “Shia crescent pierces heart of Arab world.” The Times Online, July 17, 2006, http://

www.timesonline.co.uk/tol/news/world/middle_east/article688836.ece (accessed 25 Sep-
tember, 2009)

Borger, Julian and Ian Black. “World leaders urged by Iran’s opposition party to reject Ahmadinejad’s al-
leged victory.” The Guardian, June 14, 2009. http://www.guardian.co.uk/world/2009/jun/14/
iran-ahmadinejad-mousavi elections-result (accessed 8 November, 2009).

Burke, Jason. “Are the Shias on the brink of taking over the Middle East?” The Observer On-line, July 23,
2006, http://www.guardian.co.uk/world/2006/jul/23/israel.syria (accessed October 9, 2009).

Cole, Juan. Ayatollahs & Democracy in Iraq. Amsterdam: Amsterdam University Press, 2006.
Cole, Juan. Sacred Space and Holy War: The Politics, Culture and History of Shi’ite Islam. London: I.B.

Tauris, 2005.
Deeb, Lara. An Enchanted Modern: Gender and Public Piety in Shi’i Lebanon. Princeton, NJ: Princeton

University Press, 2006.
Flanigan, Shawn Teresa and Mounah Abdel-Samad. “Hezbollah’s Social Jihads: Nonprofits As Resistance

Organizations.” Middle East Policy 16, no. 2 (2009): 122-137.
Fuller, Graham E. and Rend Rahim Francke. “Is Shi’ism Radical?” Middle East Quarterly 7, no. 1 (2000):

11-20.
Fuller, Graham E. and Rend Rahim Francke. The Arab Shi’a: The Forgotten Muslims. New York: St. Mar-

tin’s, 1999.
Haji-Yousefi, Amir M. “Whose Agenda Is Served by the Idea of a Shia Crescent?” Alternatives: Turkish

Journal of International Relations 8, no. 1 (2009): 114-135.
Harb, Mona and Reinoud Leenders. “Know thy enemy: Hizbullah, ‘terrorism’ and the politics of percep-

tion.” Third World Quarterly 26, no. 1 (2005): 173-197.
Hirsh, Michael and Maziar Bahari. “Rumors of War.” Newsweek On-line, February 19, 2007, http://www.

newsweek.com/id/68379/page/1 (accessed October 8, 2009).
Hourcade, Bernard. “The Rise to Power of Iran’s ‘Guardians of the Revolution’.” Middle East Policy 16,

no. 3 (2009): 58-63.
Hovsepian, Nubar, ed. The War on Lebanon. Northampton, MA: Olive Branch Press, 2008.
El-Husseini, Rola. “Resistance, Jihad, and Martyrdom in Contemporary Lebanese Shi’a Discourse.”

Middle East Journal 62, no. 3 (2008): 399-414.
Keddie, Nikki R., ed. Religion and Politics in Iran: Shi’ism from Quietism to Revolution. New Haven: Yale

University Press, 1983.
Khouri, Rami G. “Is a new Iranian revolution brewing?” Al-Arabiya News Channel, June 20, 2009.

http://www.alarabiya.net/views/2009/06/20/76546.html (accessed 8 November 2009).

Aegis 2010

59Maghen, Ze’ev. “Occultation in Perpetuum: Shi’ite Messianism and the Policies of the Islamic Republic.”
Middle East Journal 62, no. 2 (2008): 232-257.

Mansourian, Hani. “Iran: Religious Leaders and Opposition Movements.” Journal of International Af-
fairs 61, no. 1 (2007): 219-231.

Menashri, David. “Iran’s Regional Policy: Between Radicalism and Pragmatism.” Journal of International
Affairs 60, no. 2 (2007): 153-167.

Mirbaghari, Farid. “Shi’ism and Iran’s Foreign Policy.” The Muslim World 94 (2004): 555-563.
Mottahedeh, Roy. The Mantle of the Prophet: Religion and Politics in Iran. New York: Simon and Schus-

ter, 1985.
Nakash, Yitzhak. Reaching for Power: The Shi’a in the Modern Arab World. Princeton, NJ: Princeton

University Press, 2006.
Nakash, Yitzhak. The Shiis of Iraq. Princeton, NJ: Princeton University Press, 1994.
Nasr, Seyyed Hossein Nasr, Hamid Dabashi, and Seyyed Vali Reza Nasr. Shi’ism: Doctrines, Thought, and

Spirituality. Albany: State University of New York Press, 1988.
Nasr, Vali. The Shia Revival: How Conflicts within Islam Will Shape the Future. New York: W.W. Norton

& Company, 2006.
Nasr, Vali. “Regional Implications of Shi’a Revival in Iraq.” The Washington Quarterly 27, no. 3 (2004):

7-24.
Norton, Augustus Richard. Hezbollah. Princeton, NJ: Princeton University Press, 2007.
Pelham, Nicholas. The New Muslim Order: The Shia and the Middle East Sectarian Crisis. London: I.B.

Tauris, 2008.
Proctor, Pat. “The Mythical Shia Crescent.” Parameters: US Army War College 38, no. 1 (2008): 30-42.
Saad-Ghorayeb, Amal. Hizbu’llah: Politics & Religion. London: Pluto Press, 2002.
Samii, Abbas William. “A Stable Structure on Shifting Sands: Assessing the Hizbullah-Iran-Syria Relation-

ship.” Middle East Journal 62, no. 1 (2008): 32-53.
Samii, A. William. “Shia Political Alternatives in Postwar Iraq.” Middle East Policy 10, no. 2 (2003): 93-101.
Tabataba’i, ‘Allamah Sayyid Muhammad Husayn. Shi’ite Islam. Albany: State University of New York

Press, 1975.
Takeyh, Ray. Hidden Iran: Paradox and Power in the Islamic Republic. New York: Henry Holt and Com-

pany, 2006.
Terhalle, Maximilian. “Are the Shia Rising?” Middle East Policy Council 14, no. 2 (2007): 69-83.
Walbridge, Linda S., ed. The Most Learned of the Shi’a: The Institution of the Marja’Taqlid. New York,

NY: Oxford University Press, 2001.
Wege, Carl Anthony. “Hizbollah Organization.” Studies in Conflict and Terrorism 17, no. 2 (1994): 151-164.

(Endnotes)
1	 See Graham Fuller’s “The Arab Shi’a: The Forgotten Muslims” for more.
2	 Nicholas Blanford, “Shia crescent pierces heart of Arab world,” The Times Online, July 17, 2006,
http://www.timesonline.co.uk/tol/news/world/middle_east/article688836.ece (accessed 25
September, 2009).
3	 Ibid.
4	 Ibid.
5	 Ayman El-Amir, “Cheering the American elections,” Al-Ahram Weekly On-Line, 22-28 May, 2008,
http://weekly.ahram.org.eg/2008/898/op1.htm (accessed October 17, 2009).
6	 Michael Hirsh and Maziar Bahari, “Rumors of War,” Newsweek On-line, February 19, 2007, http://
www.newsweek.com/id/68379/page/1 (accessed October 8, 2009).
7	 Jason Burke, “Are the Shias on the brink of taking over the Middle East?,” The Observer On-line,
July 23, 2006, http://www.guardian.co.uk/world/2006/jul/23/israel.syria (accessed October 9, 2009).
8	 Vali Nasr, The Shia Revival: How Conflicts within Islam Will Shape the Future, (New York: W.W.
Norton & Company, 2006), 35.

Aegis 2010

60 9	 Ibid, 36.
10	 ‘Allamah Sayyid Muhammad Husayn Tabataba’i, Shi’ite Islam, (Albany: State University of New
York Press, 1975), 56.
11	 Lara Deeb, An Enchanted Modern: Gender and Public Piety in Shi’i Lebanon, (Princeton: Princeton
University Press, 2006), 130.
12	 Graham E. Fuller and Rend Rahim Francke, “Is Shi’ism Radical?” Middle East Quarterly 7, no. 1
(2000): 15.
13	 Maximilian Terhalle, “Are the Shia Rising?” Middle East Policy Council 14, no. 2 (2007): 69.
14	 Ibid, 72.
15	 Nasr, Shia Revival, 187.
16	 Ibid, 57.
17	 Ibid, 205-208.
18	 Fuller and Francke, “Shi’ism Radical?”, 13.
19	 Amal Saad-Ghorayeb, Hizbu’llah: Politics & Religion (London: Pluto Press, 2002), 16.
20	 Augustus Richard Norton, Hezbollah (Princeton, NJ: Princeton University Press, 2007), 35.
21	 Saad- Ghorayeb, Hizbu’llah, 37-38.
22	 David Menashri, “Iran’s Regional Policy: Between Radicalism and Pragmatism,” Journal of
International Affairs 60, no. 2 (2007): 156.
23	 Amir M. Haji-Yousefi, “Whose Agenda Is Served by the Idea of a Shia Crescent?” Alternatives:
Turkish Journal of International Relations 8, no. 1 (2009): 123.
24	 Deeb, Enchanted Modern, 152.
25	 Mona Harb and Reinoud Leenders, “Know thy enemy: Hizbullah, ‘terrorism’ and the politics of
perception,” Third World Quarterly 26, no. 1 (2005): 180.
26	 Norton, Hezbollah, 85.
27	 Ibid, 91-92.
28	 Shawn Teresa Flanigan and Mounah Abdel-Samad, “Hezbollah’s Social Jihads: Nonprofits As
Resistance Organizations,” Middle East Policy 16, no. 2 (2009): 125-127.
29	 Ibid, 129.
30	 Harb and Leenders, “Know thy enemy,” 186.
31	 Linda S. Walbridge, ed., The Most Learned of the Shi’a: The Institution of the Marja’Taqlid, (New
York, NY: Oxford University Press, 2001), 5.
32	 Deeb, Enchanted Modern, 71.
33	 Ibid, 94.
34	 Ze’ev Maghen, “Occultation in Perpetuum: Shi’ite Messianism and the Policies of the Islamic
Republic,” Middle East Journal 62, no. 2 (2008): 253.
35	 Pat Proctor, “The Mythical Shia Crescent,” Parameters: US Army War College 38, no. 1 (2008): 33.
36	 Ibid, 34.
37	 Vali Nasr, “Regional Implications of Shi’a Revival in Iraq,” The Washington Quarterly 27, no. 3
(2004): 11.
38	 A. William Samii, “Shia Political Alternatives in Postwar Iraq,” Middle East Policy 10, no. 2 (2003): 96.
39	 Ibid, 97.
40	 Yitzhak Nakash, Reaching for Power: The Shi’a in the Modern Arab World (Princeton, NJ: Princeton
University Press, 2006), 154.
41	 Quoted in Ibid.
42	 Ibid, 156.
43	 William O. Beeman, “Elections and Governmental Structure in Iran: Reform Lurks Under the
Flaws,” The Brown Journal of World Affairs 11, no. 1 (2004): 61.
44	 Ibid, 60.
45	 Arshin Adib-Moghaddam, “The Pluralistic Momentum in Iran and the Future of the Reform
Movement,” Third World Quarterly 27, no. 4 (2006): 668.

Aegis 2010

6146	 Rami G. Khouri, “Is a new Iranian revolution brewing?” Al-Arabiya News Channel, June 20, 2009.
http://www.alarabiya.net/views/2009/06/20/76546.html (accessed 8 November 2009).
47	 Julian Borger and Ian Black, “World leaders urged by Iran’s opposition party to reject
Ahmadinejad’s alleged victory,” The Guardian, June 14, 2009.
http://www.guardian.co.uk/world/2009/jun/14/iran-ahmadinejad-mousavi-elections-result (accessed 8
November, 2009).
48	 Haji-Yousefi, “Whose Agenda,” 122.
49	 Kayhan Barzegar, “Iran and the Shiite Crescent: Myths and Realities,” Brown Journal of World
Affairs 15, no. 1 (2008): 88.
50	 Haji-Yousefi, “Whose Agenda,” 121.
51	 Carl Anthony Wege, “Hizbollah Organization,” Studies in Conflict and Terrorism 17, no. 2 (1994): 152.
52	 Nakash, Reaching for Power, 78.
53	 Beeman, “Elections and Governmental Structure,” 56.
54	 Juan Cole, Sacred Space and Holy War: The Politics, Culture and History of Shi’ite Islam (London:
I.B. Tauris, 2005), 173.
55	 Norton, Hezbollah, 101.

Aegis 2010

62

	 “It was like being in a cocoon…A soft insulated green world….until all of the weird
shit started coming down….If we were smart we would have turned around and come
back…but we were dumb…young and dumb” (Burns 12-14). So captures the overall feeling
of Charles Burns’ graphic novel, Black Hole, in which the audience encounters a series of
alternating adolescent narrators as they slowly distance themselves from the comfortable
world with which they were once familiar through sex and drugs. In their blind and naïve
experimentation, they find themselves spiraling toward a disillusioned, confusing world of
disease and murder among their peers. Burns quickly exposes the reader to a ‘bug’ that is
being passed through sexual intercourse among the adolescents, which is, according to Abby
West, a “reinterpretation of the Reagan-era AIDS epidemic” (2005). For anyone who is sexu-
ally active with another who has it, the ‘bug’ is contracted and passed along, spreading so
quickly that the plagued teenagers begin to form their own community out in the woods. The
bug manifests differently in everyone, making it uglier and more noticeable on some than
others. Some can hide it from their peers, while it is so apparently disgusting on others that
everyone knows instantly. For example, Rob, one of the narrators, can hide his mutation to
a certain extent, which manifested on his neck as a second mouth.1 Chris, another narrator,
knows that she slept with an infected person (Rob), yet she does not know in what way it has
manifested until she strips down to go swimming and all of her friends see the long gaping
hole that goes down the length of her back.2
	 Throughout the book, the audience sees common adolescent experiences from the
1970s. The groups of people that hang out with one another, the experiments with drugs
and alcohol, the parties, the ease and carelessness that accompanied sexual relations—all of
these things make up the plot of the book. What sets the teens in this book apart from those
in other adolescent stories is that there are visual repercussions that come as a result of
their actions. Their own personal actions literally become a part of them that is visual to the
outsider—casting them out instantly as plagued.
	 Black Hole serves as a text that is both uncomfortable and uncanny. It is a text
that, through its grotesque artwork and eerie storyline, invokes an emotional response from
almost any reader—despite the fact that we have not personally encountered a severe,
sexually-transmitted, physical mutation in the middle of adolescence. Readers tend to be
drawn to the text on a level that is not completely known or understood, which is interest-
ing since the text is so dark and disgustingly drawn. The 1970s held much controversy and
confusion in itself because, as Margaret Mead explains, it was “a period, new in history, in
which the young [were] taking on new authority in their prefigurative apprehension of the
still unknown future” (13). Clearly, adolescents during this time were not ready to take on

A Plagued Nation: A Psychoanalytic and
Thematic Exploration of Charles Burns’
Black Hole >>> Ashley Butler

Aegis 2010

63any sort of authority; however, the reader can also clearly see the rebellion and experimen-
tation throughout the entirety of the book. With this book, Burns makes a statement that
directly targets adolescent life and sexuality in the 1970s, but he goes much further than just
that—he develops a book that entwines a variety of psychoanalytic elements—from the title
of the book itself, to the imagery and sections throughout it—in order to show the truthful
and darker sides of growing up with judgment, labels, and being rendered a public spectacle.
	 In order to further the reader’s understanding of how the visual imagery, the
psychoanalytic elements, and the time period combine to create a social commentary on
the way society handled this population; I will first explore the visual space within the text
and how it interacts with the reader on an unconscious level. By examining the heavy sexual
imagery, it will become clear how Burns communicates his sexually, socially, and politically
charged message within the book. I will then examine the image (and title) of the black hole
itself and its representation of the unexplainable and inescapable reality that is presented
to the adolescents in the text. After examining the way the teenagers interact and deal with
their new reality, I will examine the means and repercussions of avoidance through sub-
stance abuse and the ways in which the adolescents attempt to escape the reality with which
they are faced. By exploring the adolescent behaviors in the book, the reader is quite able
to see the extreme avoidance as a way to actually inch them toward the disease. In conclu-
sion, I will return to the way Burns provokes the reader on an unconscious level and how the
applicable psychoanalytic framework works to exemplify the aforementioned socio-historical
themes within the text.

A Note on the Visual Space and its Demand on the Unconscious
	 From the very beginning of the text, the reader can see that it is obviously drawn
as a very dark and unnerving piece. Most everything about the way it is drawn sets itself up
to be purposefully unsettling. The high-contrast black and white artwork adds to the dark
undertones throughout the text, and Burns’ characters are drawn in a way that is also dark
and uneasy. Those who do not have, or show little physical manifestation of ‘the bug’, are
eerily similar to one another, to the point where it is sometimes difficult to decipher between
characters. This can be seen in Figure 3, as there is a split panel that combines half of Chris’
face and half of Rob’s face—resulting in the two becoming so similar it is difficult to decipher
a difference (49). And those characters who are highly mutated (See Figure 4) by the bug are
grotesque and disgusting (19). The way that Burns depicted the ‘bug,’ by being an external mu-
tation, is obviously one of the most crucial parts of why this story is both engaging and difficult
to read at the same time—they are forcibly shunned from society not only because of their
appearance, but also because of the reason behind why they look as they do. Burns’ charac-
ters are strangely similar, but also marked and labeled by their actions in a visible way. Because
of this visible exaggeration, we get a different level of understanding than in other texts about
adolescence—that of the label, the societal shame that has been cast on them, and even the
unease that they share among each other as they are sorting through their new reality.
	 Also darkly drawn is the setting itself throughout the book. A large majority of the
book’s scenes take place in the woods, and the high-contrast black and white presents the
woods in a similar tone to the characters that live and visit there. Burns portrays the woods
very differently from other places throughout the book. More often than not, the hallucino-
genic trips, the dreams, the flashbacks, and the overall confusion of their adolescent situa-

Aegis 2010

64 tion houses itself in the woods. Obviously, the plagued teenagers also inhabit the woods—re-
moving themselves from society and subjecting themselves to the darkness and confusion.
The trees and foliage are also extremely dark, with white outlines for branches and leaves,
adding to the total eerie darkness of the book as a whole.3

The most prevalent visual aspect of Black Hole is most definitely the genital imagery
that subtly (and sometimes not so subtly) envelops the text. This imagery is something that
adds a different element to the unsettling nature of the text. At the beginning of nearly every
chapter in the book4, there is an elongated gash or opening that is always representative of
the vagina, and the bug itself often manifests as a gash or a mouth of some sort. Throughout
the chapters, there are also many objects that are placed or contorted in ways that represent
male genitalia, and it is difficult to find a page in which one of these images is not repre-
sented.5 The equality in distribution of both vaginal and phallic imagery really showcases
the way in which the adolescents felt, at the same time, so many different emotions. Their
personal states were anything but static—they were settled, yet uncomfortable; they were
aggressive, yet passive; and they also felt a sense of completeness within their group, yet
completely suspended and fragmented individually at the same time. Inclusion of such highly
visible genital imagery then becomes a visual cue for the completely convoluted way each of
the characters felt throughout the text and this constant reminder of the sexual nature of the
adolescent world is something that gives a sense of constancy to the disconcerting tone that
the text tries to uphold.

Because Black Hole relies so heavily on the dark, genital imagery, this is one of the
most pivotal reasons why it is a graphic text rather than a work of prose fiction. If this story
was written in prose, the audience would not be constantly reminded of the grotesque muta-
tions, the imagery that arouses the reader and underlines the key ideals of the book, and the
uncanny effects6 of being drawn to the text but not being entirely sure of how or why. Essen-
tially, Black Hole’s visual element demands that the reader be both cognizant of the plot and
story, but also active on an unconscious level that most works of prose do not offer. That this
text is visual in the dark, engaging way that it is, readers are able to emotionally respond to
the text—despite the fact that it is hard to name the feeling that we take from it. As readers,
we are active on an unconscious level only because we are demanded to be, by the visual
illustration that accompanies the words throughout the text. The vaginal and phallic images
are so familiar to us that we often over-look the importance of them, but are strangely drawn
into the text on an active level because of them. Just as the characters are surrounded by
the sexual charge around them, so becomes the reader as a result of the provided imagery.
Being aroused and active on an unconscious level is something that sets this book apart from
many others—even from other graphic texts—which is why it is so successful in what it tries
to accomplish. Essentially, it is because this text is in the graphic format that it animates our
unconscious processes in such a haunting way—and we are left without knowing quite what
to do with it at the end.

The Black Hole Presents a Multi-Layered Parallel within Adolescence
	 While reading this book, the title itself sort of slips away a little, resulting in it be-
ing easy to overlook the fact that the term ‘black hole’ is rarely directly mentioned within
the text itself.7 The general idea of the black hole is a gaping space in the universe that is
unexplainable, unchartered, and impossible to escape from. Essentially, it is a large mass

Aegis 2010

65of nothingness that is able to swallow anything around it entirely—making avoidance and
escape impossible. This idea of a black hole is clearly the perfect description of the ‘bug’
that is being passed from partner to partner in the text. The bug, depending on the person it
infects, generally manifests as an opening in the skin that is impossible to escape from—after
one contracts it, there is no way of getting rid of it and everyone becomes aware of it.

No one is entirely sure what a black hole (in the universal sense) actually is, and of
what it consists. In this way, it also appears to be quite similar to the ‘bug’ because no one
really knows how the bug is going to manifest if they contract it. The bug manifests different-
ly in every person, which parallels the typical theme that resonates through fiction on adoles-
cence: that despite the fact that everyone has to go through it, there are no two stories of
adolescence that are exactly the same. Time and time again in stories of adolescence, we see
this same theme being explored. In Black Hole, Burns chooses a different way of exploring
this theme, however, because of the disgust and ugliness that is tied to adolescence within
it. The recreational drugs and alcohol use, the experiments with sex—all of these are typical
coming-of-age happenings, yet the teens were targeted and explored within their own ado-
lescent culture.

As with the unclear and unpredictable nature of the ‘black hole’, another thing
that remains unclear throughout the text is the reason why the bug only spreads within the
adolescent population and does not infect adults. It seems feasible that Burns is making a
commentary on the spectacle of adolescence—the promiscuity, the curiosity, the overall
carelessness that sometimes accompanies being an adolescent in the 1970s. During this
time, sex was experimented with often and carelessly; and the adolescents who were explor-
ing their sexuality were openly condemned for their actions. According to Mead, the older
generations in the 1970s “[could] not conceive of any other future for the children than their
own past lives. The past of adults is the future of each new generation; their lives provide the
ground plan” (13-14). The disgusting appearance of the mutation, teaming with the way they
contracted it, makes it entirely shameful to society in part because the older generations see
the dramatic transformation in terms of the “ground plan” they provided for the plagued
generation. This is an obvious reason explaining why Burns would have chosen to depict his
characters as disgustingly mutated creatures, to show the way they felt on the inside in a
visible and jarring way on the outside. The fact that the bug manifests differently in everyone
also stems from this same idea because those who were viewed as more rebellious, became
even more grotesque on the outside, while those who were fairly quiet and reserved were
not nearly as affected on the outside.

What has just been presented is not the only list of potential reasons behind Burns’
choice of title for the text, however. In Looking Awry, Lacanian theorist Slavoj Žižek uses the
term “black hole” in his exploration of psychoanalytic concepts, resulting in an even more
interesting perspective. For Žižek, the “black hole” serves as something that breaks down our
symbolic order, or that state in which we apply language and meaning to our world and our
experiences. When the symbolic breaks down, the Real—the immediate and raw sensory
experience—rushes in. This results in what we know as reality—the balance between the
Real and the Symbolic. Žižek writes that, “reality obtains its consistency only by means of
the “black hole” in its center, i.e. by the exclusion of the real, by the change of status of
the real into that of the central lack” (Looking Awry 19). Sometimes the Real can be quite
traumatic and hideous, which makes perfect sense in terms of this text. The teens in the

Aegis 2010

66 book, who contract this hideous mutation and live in the woods, present society with a grim
reality. In this way, the teens present the real and grotesque view of what was going on at
that time, bringing down the symbolic order and letting the Real come to the surface—they
themselves are the “black hole” of society which presents reality in full. They are reduced to
unexplained, incomprehensible, and completely grotesque creatures that society is no longer
willing to stare in the face. Reality works in exactly this same way: through the denial and
avoidance of reality. This is perhaps why the mutations are presented as so harshly visual in
the text, urging a strong reaction from the reader and the general upset of the normative so-
ciety at the time. In this way, Burns is able to recreate the “moral panic that brought AIDS to
the attention of the so-called general public in periodic waves of hysteria” (Padgug, as cited
in Peiss & Simmons 1989). Burns is showing these grotesque mutations in a way that society
cannot avoid looking at and being aware of—he is consciously showing the way that society
was forced to remember what was going on at this time.

The members of society that surrounded the adolescents were not the only ones
who tried to escape the “black hole”, however. The teens themselves also tried to get away
from it in whatever way they could. By experimenting with drugs and alcohol, by skipping
class, having sex—all of these were ways in which they attempted to escape the reality of
their adolescence. The constant denial of reality, however, only brings one closer to the
problems which are being avoided. In this way, the experiences that the teens partake in
have a paradoxical effect on their actual well-being. Though they are attempting to distance
themselves from their problems and situations, they are allowing themselves to get closer
and closer to that which is causing the problem in the first place. Without much mention
of the “black hole” throughout the text, it still becomes a central theme as a result of the
manifestation of the bug, the inexplicable nature of the whole thing, and the grim reality that
society as a whole is faced with and then immediately tries to escape from.

Adolescent Avoidance and the Necessity of the Windowpane
	 Drugs are a hugely prevalent part of Black Hole, because they serve as the number
one way that these plagued adolescents try to avoid their own personal realities. According
to Bruce Fink, a fundamental Lacanian ideal is that avoidance comes from “a deeply rooted
wish not to know any[thing]” and that “once patients are on the verge of realizing exactly
what it is they have done or are doing to sabotage their lives, they very often resist going any
further…(7). Through this framework, it becomes clear why the adolescents in Black Hole are
so fixated on distancing themselves from that which is so immanent to them and is becom-
ing so increasingly personal: they do not want to accept the fact that they are surrounded by
the filth and disease of their own generation. While reading the book, it is easy to just begin
operating under the assumption that all of the characters are on some sort of drug without
Burns even directly addressing it as the book progresses toward its end. Through the entire
text, the teens experiment with different drugs8 and alcohol in order to get on the other side
of the fact that they are plagued—or are, at very least, surrounded by the plague on all sides.

One of the drugs of choice, and one of the only drugs that is directly given a name
in this text is “Windowpane”, which is a form of acid that was highly popular in the 1970s9.
Burns goes out of his way in order to make the presence of Windowpane known to the
reader. In fact, there is an entire chapter that is designated by the title, “Windowpane.”
In this chapter, Keith has an acid trip during which he finds himself in the darkness of the

Aegis 2010

67woods. In the initial stages of his acid trip, he gets out of the car and begins: ‘we pulled up
to Jill’s and the first wave hit me. I stepped out into a different world. The sun was down but
the sky was still a deep, dark blue...the first stars were coming out’ (150). This part of his trip
showcases the element of a new world that makes Keith forget all about the filth and disgust
of his teenage situation. As his trip progresses, however, he becomes debilitated by his per-
sonal reaction to the acid—he leaves Jill’s house and ends up in the woods. While on his walk
to the woods he thinks to himself: ‘I came to an area with a whole bunch of little stores…win-
dow after window filled with the most ungodly shit imaginable. None of it made any sense to
me. I had to get away…it seemed like the woods would be better…they were more natural.
Natural things would make more sense”. Here, Keith is striving for something more natural
and real than the world around him—thus he desires to break away from his symbolic world
altogether. As he gets closer to the real that he is looking for, he is more traumatized because
of the overloaded sensory experience of it. This is exactly why we have the symbolic order in
the first place, to balance out the real and provide us with what we know as reality. As Žižek
writes in Looking Awry, “the barrier separating the real from reality is therefore the very con-
dition of a minimum of “normalcy”: “madness” (psychosis) sets in when this barrier is torn
down, when the real overflows reality…or when it is itself included in reality” (20). This could
be why Keith’s acid trip is very representative of a psychotic break. Keith continues:

I found the dirt road that wound down to Revenna Park…I’d walked on it a
million times but it was different now…It was alive, moving under my feet.
A thick membrane…a skin. I was on the back of some terrible living thing…I
looked up into its eye…dead, empty…a flat hole staring down at me…It was
after me, trying to find a new way in…it wanted to fuck with my head, trick
me with the light and sounds…but I was deep in the woods now…it wanted
to show me horrible things…things too sad and ugly to live with. (159-164).

This is a perfect illustration of the breakdown that takes place within the symbolic order as a
result of the black hole and the intrusion of the Real. Here, we see Keith’s attempt to get on
the other side of the grim reality of his situation, but while he’s doing it, he is faced with the
Real in its most immediate and sensory form through his acid trip. The symbolic is some-
thing that he begins to lose grasp of while he is tripping, and the Real of the natural world
becomes a sort of comfort to him temporarily. After he realizes the disgusting “terrible living
thing” under his feet, he looks up to see the dead, empty, flat hole staring back at him. This
empty and flat hole is something that Keith quite obviously identifies as that which is after
him and wanting to show him “horrible things…to sad any ugly to live with,”—he is actually
claiming that reality has a mind of its own. The hole that he comes face to face with gives
consistency to his reality—the attempt to escape, but the paradoxical and ironic return to
that which he is trying to escape from.
	 Obviously this is only one example through the text when drugs or alcohol are relied
upon to take the adolescents out of their situations within society. The text is littered with
examples of this attempted escape—but it almost always brings them back to the very things
they are trying to get away from in the first place. The more the teens try to get away from
their grim reality, the more they are forced back into the muck of it in full force, which is
something that they all seem to struggle with. Drugs—and in this case, Windowpane—are
used as a barrier between themselves and the reality around them.

The windowpane as barrier is also an element of this text that begs for a psychoana-

Aegis 2010

68 lytic interpretation. Žižek also uses the example of a windowpane in his exploration of the
fantasy space and the difference between reality and the Real. He uses the example of being
inside a car, and having the windowpane serve as a buffer between that which is going on
outside the car, as opposed to what one experiences while inside the car. Being separated in
this way does give us a distorted view of ourselves in relationship to the outside world. Žižek
writes that, “our uneasiness consists in the sudden experience of how close really is what the
windowpane, serving as a kind of protective screen, kept at a safe distance” (Looking Awry
15). Here we can see an obvious parallel between Žižek’s example and the illustration that
Burns lays out for the reader. Keith takes the hit of acid (uses the windowpane) in order to
separate himself from reality (or, what is going on outside the car). In the end, however, he
is stunned by how extremely proximate that reality—how unavoidable the sickness—really
is. It seems unnecessary to even mention, then, that the whole scene of Keith taking the hit
of windowpane even takes place within the confines of a car while he and his friends are on
their way to a party.10 The parallel in terms of the concept of the windowpane is undeniable
here.

Clearly, the windowpane serves as a necessity, and then paradoxically, a downfall
for the adolescents in Black Hole. Each and every one of the teens uses the drugs and alcohol
as a buffer or source of protection between themselves and their grim reality, yet it so often
inches them toward that which they are most trying to avoid. Without the windowpane, the
teens are forced to encounter the traumatic nature of the shockingly and disgustingly real
situation, so it seems natural that they might try to shield themselves by way of drugs and al-
cohol. Essentially, the characters in the book are trying to disavow their condition entirely by
setting up a barrier between them and that condition; but in this way, they are then brought
back to the initial condition of reality.

The Adolescent Display of Surplus Enjoyment & the Desire for the Symptom
	 As has already been mentioned, a very important and visible facet of this text is the
symptom. The audience sees the symptoms of the sexual mutation, and also sees the symp-
toms of the adolescent population in general through this text. Žižek explains that “Lacan’s
thesis [is] that the ‘world’ as such, ‘reality’, is always a symptom” (Looking Awry 45). If reality
is a symptom, and therefore the two are equated, it then makes perfect sense that the ado-
lescents in Black Hole are avoiding the symptom and reality concurrently.11 While they are
avoiding reality and yet nearing it at the same time, the same must be true for the symptom
itself. As they try everything in their power to escape from the disease that seeks them out,
they are, in actuality, actively seeking it.
	 The teens are quite obviously conscious of the fact that the world that they know
and understand (their symbolic world), is being broken down and also brought closer to
reality (the symptom). Because of this break down, and the contraction of the disease, we
see the young people become psychologically impaired by the fact that they are identified
and labeled as a result of the bug and its stigmas. Burns uses Chris as the perfect illustration
of this. Even though we do not often see Chris’ mutation itself, she begins to internalize the
realization that she is one of the plagued, and she then begins to govern herself accordingly.
Chris tries to hide her sickness at first, but then succumbs to the idea that everyone knows—
so she runs away from home and begins a life away from society and in the woods with the
other plagued adolescents.

Aegis 2010

69	 This is the case for most all of the adolescents that have contracted the ‘bug’ in the
text. The teens give up the lives that they are used to and move into the woods to live among
one another. In this way, they willingly put a halt to their growth and evolution from adoles-
cence to adulthood. The typical growth that takes place in adolescence is put to a stop and
the teens pull themselves out of it entirely in order to not quite get on the other side of it.
On the base level, it would seem that the teens would try everything in their power to avoid
contracting the bug and becoming plagued with its disease—however, this desire to avoid is
never completely actualized in the end. For Žižek, this is completely explainable in that we
often do not really wish to attain the object of our desire, which in this case, is the desire to
avoid the bug. According to Lacanian psychoanalytic theory, when we actually get close to
that which we desire most, we begin to have anxiety as we near the loss of that very desire.
Žižek writes, “the realization of desire does not consist in its being “fulfilled,” “fully satisfied”,
it coincides rather with the reproduction of desire as such, with its circular movement” (7).
He later states that “desire “takes off” when “something” (its object cause) embodies, gives
positive existence to its “nothing,” to its void” (12). In this, though the teens are actively
avoiding the symptom because they desire to venture into adulthood without contracting the
bug, at the same time, the symptom is that which provides a void (or black hole) and thus
provides them with their reality. As soon as the void, or the black hole, is filled, reality loses
its consistency and becomes unbalanced.

Essentially, it seems that the symptom provides the adolescents with a “way out”
of the transition into adulthood. By taking themselves out of society and living amongst
themselves, they are able to live by their own rules and they are never really expected to live
up to anything. This could be one reason why Keith has sex with Eliza despite the fact that
he knows she has the bug.12 Also illustrative of the previous point, is that they go as far as
doing heavy drugs prior to their sexual encounter—thus while escaping themselves, they are
brought together and closer to his contraction of the bug. This returns us to the reasoning
for sex, drugs, and alcohol playing such a large part of the book: the teens actively seek out
these experiences to the point where they even lose touch with reality.
	 It is ideal that Burns sets up his text and characters in this way, because it is the per-
fect illustration of another psychoanalytic concept—that of ‘surplus enjoyment’. In the text,
the audience sees a group of adolescents who are very instinctual and desiring creatures
who indulge their desires in every way possible as often as they can. It is clear through the
visible drug use and the immensely sexual nature of the text that Burns wants this indul-
gence to be undeniably present. Because of this, the teens show an exaggerated enjoyment
of their freedoms, despite the paradoxical role that we have seen those “freedoms” take.
Here lies, according to Žižek, the intersection of Marxist and Lacanian theory. Combining the
Marxist idea of ‘surplus value’13 and the Lacanian term, ‘jouissance,14 we arrive at the result
of surplus enjoyment. Žižek writes that “surplus enjoyment has the same paradoxical power
to convert things (pleasure objects) into their opposite, to render disgusting what is usually
considered a most pleasant “normal” sexual experience, to render inexplicably attractive
what is usually considered a loathsome act” (12-13). This statement almost completely sums
up what Burns seems to be striving for in his text: to take a typical teenage population who
is trying to muddle through the transitions of adolescence and rendering them completely
disgusting creatures. The characters have seemingly normal sexual encounters that result in
a very visible and grotesque mutation that the entire world can see, understand, and mark

Aegis 2010

70 them by. This also goes as far as to put a finger on the pulse of why this text, and also its dark
imagery, is “inexplicably attractive” despite its monstrous and repugnant visual repercus-
sions.
	 Further in Žižek’s discussion of the surplus enjoyment, he draws a parallel from the
paradoxical power of rendering something to its opposite and the yearning to return to a
more natural state. He writes, “Such a reversal engenders, of course, a nostalgic yearning for
the “natural” state in which things were only what they were, in which we perceived them
straightforwardly, in which our gaze had not yet been distorted” (13). On a psychoanalytic
level, this yields our constant desire to return to the state before the symbolic order gave
meaning (words) to our experiences and names the void or the black hole in the first place.
But on a more thematic level, it is a beautiful illustration of how an adolescent who is being
forced into adulthood just wants to return to the point when the pressures and expectations
were not present—when they were not faced with the labels of a sickness, and when they
were not rendered a public spectacle for merely existing and experimenting.

A Return to the Unconscious and That Which is Unspoken
With this text, Burns creates something that readers are drawn to on an emotional

and mostly unconscious level; and react to despite the non-knowledge or inexplicable nature
that accompanies a reading of it. Black Hole differs from nearly every other piece of fiction
prose or graphic text because it demands our unconscious to remain active and also requires
us to enter into a world which we might not be able to put words or meaning to. So often a
text focuses on the things of which the reader should be conscious; yet, the importance of
the unconscious is often not forced to become active. It is undeniable that Burns would have
never been able to reach the level of conscious and unconscious interaction without both
the visual and written content that he supplies for the reader—however, though the text has
both visual and written aspects, there is still an element at play which is inexpressible. This
is because, according to Žižek, “the unconscious must…be conceived as a positive entity that
retains its consistency only on the basis of a certain nonknowledge—its positive ontological
condition is that something must remain nonsymbolized, that something must not be put
into words” (Looking Awry 44). That which is not put into words or images, throughout this
text, becomes a central element to the story that Burns succeeds in telling. As the symptom
itself is that which “exists only insofar as the subject ignores some fundamental truth about
himself…Reality itself is nothing but an embodiment of a certain blockage in the process of
symbolization. For reality to exist, something must be left unspoken” (Looking Awry 44-45).

As Žižek states, reality requires this unspoken element, which is precisely why the
reader is so drawn to this text in the first place. From the very beginning of the text, the
reader almost immediately knows that there is something larger at play within the story
that is not able to be sorted through properly; that is, symbolically or verbally. Though we
are given characters and understanding of most everything, there is something uncanny in
the way that information is presented—drawing us to the very images and situations that
are principally discomforting.15 If we were to charter this unspoken element within the text,
it would lose its very meaning because we would be so hinged on providing it a name or
symbol. The reality, which requires the black hole or void, also requires the non-knowledge
that comes directly from the Real. We are able to know because of the symbolic, and the
non-knowledge embeds itself within the Real. Thus, a balance between the two is imminent

Aegis 2010

71in creating a reality which requires us to, at times, block the process of symbolization and to
allow something to exist on a non-symbolized level.

Burns forces his audience to read in a new way, which mirrors the way that the
adolescents in his book are forced to grapple with their overwhelming reality. We, as the
audience, are led through this text by the unspoken elements that give meaning to reality. In
the same way, the adolescents within the text are trying to come to terms with that which
they do not understand about their own reality. The teenagers become so focused on the
mutation and sickness itself, that their typical adolescent confusion becomes exaggerated.
Burns shows that their lack of knowledge is actually their downfall because through experi-
mentation with drugs, they attempt to escape that reality but are then left to face the Real as
a result—something that is extremely traumatic and ends with a break down of the symbolic
order16. Because they reject the importance of that non-knowledge, they force themselves
into a world void of balance and understanding. Essentially, the adolescents themselves be-
come a societal spectacle which is assigned a label, marked by a visual mutation, and known
as filthy and disgusting.

Concluding Thoughts
	 The illustration that Burns constructs, of adolescence in the 1970s, is drawn in
an exaggerated way, is littered with sexual imagery and is dark and unnerving in content.
Because of this, we are able to interact on an unconscious level while at the same time, fol-
lowing a story with themes of which we are completely cognizant and aware. There is a void
within all of these adolescents that the audience knows and understands, but cannot com-
pletely name. The sexual mutation that passes from one person to another begins to close
that void and thus propels the teens into a reality that is ugly and confusing—one which
they try everything to escape from. In this attempted escape, the adolescents turn to drugs,
alcohol, and sex; yet by experimenting with those very things, they are plunged deeper into
their devastating reality and brought increasingly closer to the sickness that they are trying
so desperately to avoid. In avoiding their reality (that is, the symptom) in such a way, they
fall to it just the same and thus inhabit the black hole in society—the void that their outside
society begins to disregard and even detest.17

This disavowal that the adolescents face from society brings a level of confusion that
they actively try to get past, but further themselves from in the seeking. Obviously, the ado-
lescents in Black Hole want to return to a time when their multi-level experimentation was
just a part of their freedoms and evolution as people. These characters, as with any group of
teenagers, want to slip through into adulthood as painlessly as possible—yet in this text they
are visibly marked and made into a public exhibition of confusion in its purest form. In this
way, Burns becomes very deeply involved with the themes that most authors just begin to
touch on in their texts on adolescence. To say that this is a piece merely about adolescence
in the 1970s would be only partly true at best. Burns’ exploration and illustration of the many
facets within the adolescent experience exemplifies how all of the different elements work
together to reach the confusion and hideousness that often comes with adolescence. This is
what brings such a dark, yet intriguing, insight into the confusing and paradoxical elements
of adolescence and draws us actively in to what would be an otherwise outside view of the
coming-of-age individual.

Aegis 2010

72 Works Cited
Burns, Charles. Black Hole. New York: Pantheon, 2005. Print.
Fink, Bruce. A Clinical Introduction to Lacanian Psychoanalysis: Theory and Technique. Cambridge: Har-

vard University P, 1997. Print
Freud, Sigmund. “The Uncanny.” 1919. The Standard Edition of the Complete Psychological Works of

Sigmund Freud, trans. James Strachey, Volume 17. London: Hogarth P and the Institute of
Psycho-analysis, 1953-1974. 217-253.

Laing, Richard. Ed. Hallucinogens: A Forensic Handbook. London: Academic P., 2003. Print.
Marx, Karl. Capital, Vol. 1. England: Penguin, 1976. Print.
Mead, Margaret. Culture and Commitment: The New Relationships Between the Generations in the

1970s. New York: Anchor, 1978. Print.
Padgug, Robert. “Gay Villain, Gay Hero: Homosexuality and the Social Construction of AIDS.” Passion

& Power: Sexuality in History. Eds. Kathy Peiss and Christina Simmons. Philidelphia: Temple
University P, 1989. Print

West, Abby. “Black Hole.” Entertainment Weekly. Issue 847. 2005. Electronic.
Žižek, Slavoj. Looking Awry: An Introduction to Jacques Lacan through Popular Culture. Cambridge: MIT

P, 1991. Print.
Žižek, Slavoj. The Plague of Fantasies. London: Verso, 1997. Print.

(Endnotes)
1	 Refer to Figure 1, which is located on page 102 of the book.
2	 Refer to Figure 2, which is located on page 60 of the book.
3	 See Figure 5 for an example of the way the foliage and woods are drawn and also for another
example of the mutation itself. Figure 5 is located on pages 63 & 65 of the text.
4	 See Figures 6-9 for examples of this.
5	 We can see in Figure 10, as Chris and Rob are beginning to have sex for the first time, there is
an erect memorial stone directly past Chris’ face. This is just one such example of phallic imagery
throughout the backgrounds of various panels.
6	 Freud identifies the uncanny as “that class of the frightening which leads back to what is
known of old and long familiar” (220) and that “this class of frightening things would then constitute
the uncanny; and it must be a matter of indifference whether what is uncanny was itself originally
frightening or whether it carried some other effect…if this is indeed the secret nature of the uncanny,
we can understand why linguistic usage has extended into its opposite, for this uncanny is in reality
nothing new or alien, but something which is familiar and old-established in the mind and which has
become alienated from it only through the process of repression” (241). Here, Freud is openly toying
with the idea that the language we apply to an experience is not what makes it uncanny—it is the
familiarity of something that has since been repressed that makes it this way.
7	 One instance where the black hole is mentioned directly is in the initial pages of the book when
Keith is dissecting the frog. See pages 4-7.
8	 In Figure 11, we see just one example of this experimentation with drugs in order to forget what is
going on around them.
9	 Windowpane was a common name for LSD that was a small square of an LSD/gelatin “matrix”
which was a very concentrated and potent dosage of LSD. It was first founded in London in mid 1970.
Other names included “clear lights and window glass” (Laing 47).
10	 This scene can be seen in Figure 12.
11	 The symptom and reality are intimately tied together. In Plague of Fantasies, Žižek writes that
“a human subject can acquire and maintain a distance towards (symbolically mediated) reality only
through the process of ‘primordial repression’: what we experience as ‘reality’ constitutes itself
through the foreclosure of some traumatic X which remains the impossible-real kernel around which

Aegis 2010

73symbolization turns (95). What Žižek is saying here is that we keep reality at a distance through the
repression of the symptom—yet we are still tied to the symptom because we fixate on it and rely on it
to gauge our own conditions.
12	 Refer to pages 213-218 for this scene.
13	 Surplus-value was a key discovery for Karl Marx. In Capital, Volume I, Marx explores his theory of
the surplus-value and identifies it as a paradoxical and adverse relationship between production and
worth or value. For more information on surplus-value, consult Capital, Volume I.
14	 Lacan’s idea of jouissance is intimately tied with the paradoxical satisfaction that is sometimes
the result of dissatisfaction. Lacanian theorist Bruce Fink, writes, “Most people deny getting pleasure
or satisfaction from their symptoms, but the outside observer can usually see that they enjoy their
symptoms…The term “jouissance” nicely captures the notion of getting off by any means necessary
however clean or dirty” (9).
15	 This parallels an exploration of The Birds in that there is an overwhelming element that
overshadows the narrative itself. The mutation, Žižek would suggest, would be the equivalent of the
birds, because the mutation is not really so much a symbol for something, as much as it plays “a direct
part in the story as something inexplicable, as something outside the rational chain of events, as a
lawless impossible real…[whose] massive presence completely overshadows the…drama: the drama—
literally—loses its significance” (105). It would seem fitting, then, that Burns would use the element
of the mutation to be as shocking and disgusting as it is in order to overshadow the typicality of the
adolescent story.
16	 A visual example of an encounter with the Real in Black Hole can be seen in Figures 13-15, which
takes place during Keith’s acid trip which was referred to earlier. Here, we see Keith encounter an
overwhelmingly traumatic view of his immediate world.
17	 A good example of this is when Dave goes to Kentucky Fried Chicken to get something to eat, and
he is threatened and treated as a creature rather than a person. He is singled out and portrayed as a
monster—and then he comes to a breaking point in which he assumes that role. Refer to pages 285-
288.

Aegis 2010

74 Appendix of Figures

Figure 1

Figure 2

Figure 3

 

 

Aegis 2010

75

Figure 4

Aegis 2010

76

Figure 5

Figure 6				 Figure 7			 Figure 8

 

 

   

Aegis 2010

77

Figure 9			 Figure 10

Figure 11

 

 

 

Aegis 2010

78

Figure 12

 

 

Aegis 2010

79

Figure 13

Figure 14						

 

 

Aegis 2010

80

Figure 15

 

Aegis 2010

81

	 On September 8, 1934 in Nuremberg, Germany, Adolf Hitler gave a speech in which
he stated:

If one says that man’s world is the State, his struggle, his readiness to
devote his powers to the service of the community, one might be tempted
to say that the world of woman is a smaller world. For her world is her
husband, her family, her children, her house. But where would the greater
world be if there were no one to care for the small world? How could the
greater world survive if there were none to make the cares of the smaller
world the content of their lives?1

Statements and questions of this nature, propagated and proclaimed by high ranking officials
within the Nazi party, created and supported the Nazi ideology of womanhood within Ger-
man society. The ideology of womanhood was conceptualized by Adolf Hitler and other male
party members to support the party, its policies, and the State, as he and the Nazis rose to
power within Germany during the early twentieth-century. The desirability of motherhood
for all German women became the foundation of the Nazi conception of womanhood and
family was seen as the germ cell of the nation, class, or ‘volk’.2 The Nazi conception of wom-
anhood established a belief that women were to be segregated and confined to the domes-
tic realm of home and family, functioning only as mothers, and therefore inhibiting female
development within German society.
	 Adolf Hitler and the Nazi party rose to power within Germany during the 1930s.
Prior and essential to the succession of the Nazi party, the nation experienced a severe
economic depression as a result of Germany’s involvement and defeat in World War I. The
German population, suffering and ready for a change, turned to a new leader. In his cam-
paign for power, Hitler asserted that Jews, as an ‘inferior’ race, were responsible for Ger-
many’s troublesome situation. Hitler and the Nazi party convinced Germans that an ‘Aryan’
or racially pure society would fix the problems of the nation’s recent economic downturn and
create a successful future for Germany. Whether convinced or just seeking new leadership,
the German population accepted Adolf Hitler as ‘Fuhrer’ or the leader of Germany and the
Nazi party was placed in control of the nation’s government. Hitler and high ranking male
Nazi leaders began to create plans of action for securing a successful and racially pure Ger-
man State, in which the Nazi womanhood ideology was essential.
	 In the conceptualization of the Nazi womanhood ideology, Hitler and other male
party members most likely borrowed many of their beliefs from the True Womanhood or
Domesticity ideology. The True Womanhood or Domesticity ideology appeared in both
Europe and the United States during the Victorian era of the nineteenth-century and laid the
groundwork for twentieth-century ideals. The ideology divided society into two separate

The Nazi Ideology of German
Womanhood >>> Eryn Kane

Aegis 2010

82 spheres, the public and the private.3 The public sphere, reserved only for men, was com-
posed of the world of politics and business. In comparison to men, women were confined
to the private sphere, consisting of home and family. Since women were restrained within
the home, the True Womanhood ideology placed motherhood at the center of their lives.4
Therefore women were believed to be ‘maternally selfless’ and domestic chores within the
household were to be seen not as work, but as natural.5 Hitler and members of the Nazi
leadership expanded upon and manipulated the True Womanhood ideology to advance party
policies designed to further their interpretation of the future German State. In the concep-
tualization of their ideology, male Nazi party members sought to arrest female development
based upon personal biases and one-dimensional stereotypes of the feminine sex.6 For ex-
ample, historian Leila J. Rupp concludes that, “Hitler based his well-known opposition to the
political participation of women and his low estimation of women’s abilities on the concept
of sexual polarity, the existence of separate spheres for the two sexes.”7
	 When the Nazis came to power they were faced with a declining birth rate as a re-
sult of war and economic depression. Aware that the foundation of an ‘Aryan’ society relied
upon the procreation of racially pure German children, the Nazi party focused their efforts on
a population increase and blamed the population decrease on the women’s movement.8 The
Nazis argued that the women’s movement of the late nineteenth-century within Germany
was part of an international conspiracy to subvert the German family and thus destroy the
German race.9 Nazis claimed that the movement was encouraging German women to assert
their economic independence and to neglect their proper task of producing children.10 To
discourage the women’s movement and place the female sex back into their rightful realm
of home and family, Nazis discouraged women from working within German industries. To
convince women to return to the private sphere, Hitler stated, “If today a female jurist ac-
complished ever so much and next door there lives a mother with five, six, seven children,
who are all healthy and well- brought- up, then I would like to say: from the standpoint of
eternal value of our people the woman who has given back our people life for the future has
accomplished more and does more.”11

	 To begin the creation of an ‘Aryan society’, Nazis placed motherhood as the most
important role for women within Germany. For Nazis, “the purity of blood, the numerical
power, the rigor of the race, were ideological goals of such high priority that all women’s
activities other than breeding were relegated in party rhetoric to secondary significance.”12
Obsessed with the advancement of a racially pure society and the devastation of inferior
races, the Nazi world view defined women primarily as mothers. Women were divided
within German society either as ‘Aryan’ mothers or ‘inferior’ mothers. ‘Aryan’ mothers were
encouraged, through propaganda, programs, and benefits, to have as many children as pos-
sible. ‘Inferior’ mothers, such as Jewish, gypsy, handicapped or other ‘degenerate’ mothers
and potential mothers, were discouraged or prevented from having children and were to
be rigidly separated from the favored majority of the population.13 ‘Inferior’ women were
prevented from becoming mothers through the denial of their marriage to anyone of ‘Aryan’
blood and the sterilization of both ‘inferior’ men and ‘inferior’ women, occurred throughout
Nazi Germany as well.
	 The Nazi leaders urged ‘Aryan’ women, within their separate sphere of the home, to
bear numerous children in response to the call for a vigorously growing racially pure popula-
tion.14 Nazis urged women to bear children not only to purify society; they viewed ‘Aryan’

Aegis 2010

83families primarily as reproductive units to furnish future soldiers for the German Reich.15 In
his speech in Nuremberg on September 8, 1934, Hitler stated, “Every child that a woman
brings into the world is a battle, a battle waged for the existence of her people.”16 To support
this battle in a positive and non-threatening manner the Nazi party established organizations
to encourage ‘Aryan’ reproduction. For example, in 1932 the Women’s National Socialist Or-
ganization of Frauenschaft was established in the devotion of teaching ‘Aryan’ women proper
domestic skills. Hitler stated, “the program…has in truth but one single point, and that point
is The Child- that tiny creature which must be born and should grow strong, for in the child
alone the whole life struggle gains its meaning…It is a glorious sight, this golden youth of
ours: we know that it is the Germany of the future when we shall be no more. What we cre-
ate and construct, that youth will maintain.”17 Although not successful, the organization was
meant to produce a new type of militant female, ideologically sound and suited to guide the
feminine half of society.18

Another organization established to protect the ‘Aryan’ race was the Reich Mother’s
Service. The Reich Mother’s Service organized classes for pregnant women to educate them
in child care and domestic science.19 To recognize ‘Aryan’ mothers who bore numerous chil-
dren, the ‘Honors Cross’ award was established within German society. Each year, on August
12th, the birthday of Hitler’s mother, the nation was expected to effuse sentiments surround-
ing the German mother with the handing out of the ‘Honors Cross’.20 The ‘Honors Cross’ of
the German mother came in three classes- gold, for more than eight children, silver, for more
than six, and bronze for five.21

	 In accordance with the True Womanhood ideology, ‘Aryan’ mothers were expected
to maintain an ideal household, supported by their husbands, in which the needs of both
spouse and children were fulfilled without question. Nazi Germany considered the ideal
woman to be confined to kinder, kurche, and kirche (children, kitchen, and church),22 and
the ‘Aryan’ mother was expected to be strong and beautiful. The ideal German woman was
exemplified in the officially promoted character of Magda Goebbels, a figure created within
the Nazi propaganda department. Magda was blonde, tall, and attractive: the essential
ideal of ‘Aryan’ beauty. According to the propaganda chief of the Nazi party, “the mission of
women is to be both beautiful and to bring children into the world. This is not at all as rude
and un-modern as it sounds. The female bird pretties herself for her mate and hatches the
egg for him. In exchange, the mate takes care of gathering the food, and stands guards and
wards off the enemy.”23 Along with beauty and strength, ‘Aryan’ mothers were expected to
educate their children about traditional German customs and feed them traditional German
meals.
	 Although many German women followed the instructions of Hitler and the Nazi par-
ty, returning to the domestic realm of home and family, some did not. Some German women
believed these ideals to be demanding and undignified, as did single women who had no op-
portunity to produce children. Frustrated with the lack of complete participation on the part
of ‘Aryan’ women, especially single women, to restore the master German race, Hitler and
the Nazi party implemented extreme measures to “plant the German seed throughout Eu-
rope.”24 These measures included the denial of female access to equal opportunities in both
politics and business, the criminalization of abortion, clamping down on homosexuality, and
the discouragement of prostitution.25 In the late 1930s ‘breeding camps’ were established
where selected, unmarried, ‘racially valuable’ German women were sent for the purpose of

Aegis 2010

84 being impregnated by equally ‘valuable’ men.26 For the women who did become pregnant as
a result of the camps, the option was provided to await childbirth in special maternity homes
for unmarried mothers.27

 Before Nazis encouraged abortion for the ‘hereditarily ill’ and racially unfit in May
of 1933, the penalties for any person who performed an abortion upon a healthy ‘Aryan’
without adequate medical grounds faced a jail sentence of two years.28 The Nazi party also
passed laws to encourage reproduction among ‘Aryan’ men and women. Implemented in
1938, the Marriage Laws accepted refusal to conceive, abortion, and irretrievable marital
breakdown reflected in a three year separation as grounds for a divorce.29 This amendment
was designed to enable either partner, whether husband or wife, to contract further relation-
ships which would produce children for the ‘national community’.30

	 In the study of the role of women in Nazi Germany, Charu Gupta argues that the
“oppression of women in Nazi Germany in fact furnishes the most extreme case of anti-
feminism in the twentieth-century.”31 The Nazi ideology of womanhood established a belief
that women should be segregated and confined to the domestic realm of home and fam-
ily, functioning only as mothers, therefore inhibiting female development within German
society. Hitler and the Nazi party’s obsession with the purification of the German state and
the creation of an ‘Aryan’ race, in reality, placed women within an unrecognized position of
power in Nazi Germany. Although extracting women from the work place confined them to
the nineteenth-century ideals of home and family, the entrustment of their sex to the suc-
cess of the future German State placed women within a position of importance and power.
Despite their importance to the future of the Nazi German state, measures and laws imple-
mented by the party prevented any chance for women to recognize this foible. Instead, the
confinement of women to the role of mother ended all female development within German
society during the early twentieth-century.
	 Frightening to any observer of German history during this era is the ability of a po-
litical party to successfully implement such extreme measures within a society. Why would
so many free thinking, intelligent, worldly, and modern women allow a government to have
control over their actions as well as their bodies? What did Hitler and the Nazi party possess
that made their propaganda believable and their ideals desirable? If women during the early
twentieth-century were willing to forget all the previous achievements they had attained
within politics and business and return to the confines of home and family; who is to say that
this will not happen again?

In his collection of essays, The Drowned and the Saved, Auschwitz survivor Primo
Levi attempts to answer “whether [or not] it is possible to understand the Germans.”32
Although Levi struggles to understand the German population in relation to their allowance
of and participation within the Holocaust, his conclusions may be able to answer why so
many German women followed the Nazi ideology of womanhood. Levi concludes that, “[the
Germans] were, for the greater part, diligent followers and functionaries, some fanatically
convinced of the Nazi doctrine, many indifferent, or fearful of punishment…or too obedi-
ent.”33 Levi argues that the Germans learned these doctrines from the miseducation that
they had been subjected to, provided for, and imposed upon by schools created in accor-
dance with the wishes of Hitler and his collaborators.34 For women, the anti-feminist rhetoric
found within the Nazi ideology of womanhood was taught in programs such as the Women’s
National Socialist Organization. Levi claims that Germans, whether male or female, accepted

Aegis 2010

85and exemplified these doctrines “out of mental laziness, myopic calculation, stupidity, and
national pride of the ‘beautiful words’ of Corporal Hitler.”35 Therefore Germans “followed
Hitler as long as luck and the lack of scruples favored him [and in doing so] they were swept
away by his ruin, affected by deaths, misery, and remorse.”36 By understanding how Hitler
and the Nazi party implemented their doctrines within German society, future generations
can learn from the mistakes of the past and ensure that they are never made again. Women
of all nationalities and societies can study this period of anti-feminism within German history
to prevent any future attacks on their development.

Works Cited
Aycoberry, Pierre. The Social History of the Third Reich, 1933-1945. New York: The New Press, 2000.
Burleigh, Michael, and Wolfgang Wippermann. The Racial State: Germany, 1933-1945. Cambridge:

Cambridge University Press, 1991.
Fatherly, Dr. Sarah. History 351 Notes. Westerville: Otterbein College, October 7th, 2008.
Fischer, Klaus P. Nazi Germany: A New History. New York: Continuum Publishing Co., 1995.
Gupta, Charu. “Politics of Gender: Women in Nazi Germany.” Economic and Political Weekly, Vol. 26,

No. 17 (1991): 40-48.
Levi, Primo. The Drowned and the Saved. New York: Vintage International, 1989.
Rupp, Leila J. “Mother of the Volk: The Image of Women in Nazi Ideology.” Signs, Vol. 3, No. 2 (1977):

362-379.
Sales, Raoul de Roussy de, ed. My New Order. Cornwall: Cornwall Press, 1941.

(Endnotes)
1	 Raoul de Roussy de Sales, ed., My New World Order (Cornwall: Cornwall Press, 1941), 286-7.
2	 Charu Gupta, “Politics of Gender: Women in Nazi Germany”, Economic and Political Weekly (April
27, 1991): 40.
3	 Dr. Sarah Fatherly, History 351 Notes, October 7th, 2008.
4	 Ibid.
5	 Dr. Sarah Fatherly, History 351 Notes (Westerville: Otterbein College), October 7th, 2008.
6	 Pierre Aycoberry, The Social History of the Third Reich, 1933-1945 (New York: The New Press,
2000), 355.
7	 Leila J. Rupp, “Mother of the Volk: The Image of Women in Nazi Ideology”, Signs vol. 3, no. 2
(Winter 1977): 363.
8	 Gupta, “Politics of Gender: Women in Nazi Germany”, 40.
9	 Ibid.
10	 Ibid.
11	 Klaus P. Fischer, Nazi Germany: A New History (New York: Continuum Publishing Co., 1995), 355.
12	 Gupta, “Politics of Gender: Women in Nazi Germany”, 40.
13	 Ibid.
14	 Rupp, “Mother of the Volk: The Image of Women in Nazi Ideology”, 363.
15	 Fischer, Nazi Germany: A New History, 354.
16	 Raoul de Roussy de Sales, ed., My New World Order, 287.
17	 Ibid, 288-9.
18	 Aycoberry, The Social History of the Third Reich, 174.
19	 Michael Burleigh and Wolfgang Wippermann, The Racial State: Germany, 1933-1945 (Cambridge:
Cambridge University Press, 1991), 250.
20	 Fischer, Nazi Germany: A New history, 354.

Aegis 2010

86 21	 Ibid.
22	 Gupta, “Politics of Gender: Women in Nazi Germany”, 42.
23	 Fischer, Nazi Germany: A New history, .355.
24	 Fischer, Nazi Germany: A new History, 354.
25	 Ibid.
26	 Gupta, “Politics of Gender: Women in Nazi Germany”, 41.
27	 Ibid.
28	 Burleigh and Wippermann, The Racial State, 249-50.
29	 Ibid., 253.
30	 Ibid.
31	 Gupta, “Politics of Gender: Women in Nazi Germany”, 40.
32	 Primo Levi, The Drowned and the Saved (New York: Vintage International, 1989), 175.
33	 Ibid., 202.
34	 Ibid.
35	 Ibid., 203.
36	 Ibid.

Aegis 2010

87

§1: Introduction

Do you not know that the wicked will not inherit the kingdom of God? Do not be deceived:
Neither the sexually immoral nor idolaters nor adulterers nor male prostitutes nor homosex-

ual offenders…will inherit the kingdom of God (1 Cor. 6:9-10 New International Version).

	 Many Christians with a strong faith in what they view as the word of God use pas-
sages from the Bible, such as this one, as justification for a ban on same-sex marriage in the
United States. In the U.S., a liberal democracy with a plurality of both religious and non-reli-
gious beliefs, these individuals have the right to believe and practice whatever they choose,
so long as these beliefs and practices do not infringe on the rights of others. It also seems
that they have the right to justify their beliefs for or against a certain coercive law, like a ban
on same-sex marriage, with whatever reasons they view as compelling. However, providing
justification from the Bible—which not everyone believes is the word of God—also amounts
to not treating one’s fellow citizens as equals, since this person is not providing justification
that the non-Christian can reasonably accept. There is a conflict between allowing this per-
son the freedom to provide reasons that adhere to his/her own beliefs, just as the non-Chris-
tian is able to do, and providing the non-Christian the freedom to not be forced to adhere to
a coercive law that is justified solely by religious reasons. This is the conflict that John Rawls
attempts to resolve by restricting the use of certain justification that can be provided in the
public sphere in a liberal democracy.
	 The question Rawls attempts to answer is to what extent, if any, justification from a
particular religious, moral, or philosophical perspective that not everyone shares, should be
used in the political process in a liberal democracy like the U.S., a country that has stipulated
both the constitutional right to freedom of religion and the lack of an establishment of reli-
gion within the government itself. According to Rawls, each citizen has a duty to provide rea-
sons for or against a political view that “all citizens may reasonably be expected to endorse
in the light of principles and ideals acceptable to them as reasonable and rational” (Rawls,
1993, pp. 217-18). He argues that coercive laws must be sufficiently justified by claims
that everyone can reasonably accept.1 This account of public reason leads some to object
that those citizens who are unable to provide justification for their own political views that
everyone can reasonably accept will be obligated to offer or accept reasons for or against a
coercive law that are not their own, if they are to fulfill their civic duty as described by Rawls.
For example, if Frank, a conservative Christian, wishes to adhere to Rawls’ account of civic
duty, he may need to either give or accept arguments given by others for a ban on same-
sex marriage rather than providing his own. Christina Lafont responds to this objection by
requiring citizens to respond only to those objections that come from reasons that everyone

A Critique of Lafont’s Response to the
Cognitive Dishonesty Objection >>> Larsa Ramsini

Aegis 2010

88 can reasonably accept, to show that one’s views are indeed consistent with what everyone
views as reasonable, instead of providing additional support for one’s view independent of
such an objection. So, Frank would only be required to respond to objections to his religious
justification by showing that his views are consistent with everyone else’s reasonable views
on marriage. He would not need to provide further support other than his original argument
from the Bible. While Lafont’s account is an advance over Rawls’, enabling non-secularists to
provide non-public reasons in political debate, it does not adequately respond to the objec-
tion that some are still obligated to accept reasons that are not their own. When citizens
are incapable of responding to a public objection, they are still obligated to be cognitively
dishonest if they wish to fulfill their civic duty. However, though Lafont fails to provide an ac-
count that does not require anyone to be cognitively dishonest, this should not be a problem
if she is able to justify why a more ideal liberal democracy is created under this normative
account of reason, despite the fact that some may be obligated to be cognitively dishonest.

§2: Rawls’ Account of the Public Use of Reason
According to Rawls, there are two components of a liberal and democratic state

that are necessary to ensure its legitimacy: 1) “the equal political participation of all citizens,”
and 2) “the epistemic dimension that grounds the presumption of rationally acceptable
outcomes” (Habermas, p. 5). These two conditions mean that citizens must view each other
as equal members of a democratic state and that they all owe each other rational reasons
for supporting or opposing legislation. In a pluralistic state, we can expect that at least some
citizens will justify their political views on the basis of non-public reasons. When I say “non-
public justification” or “non-public reasons,” I mean reasons that are provided for or against
a coercive law that cannot be reasonably accepted by all citizens of a liberal democracy.
These reasons can either be religious in nature, or simply views that come from a particular
ethical or philosophical perspective; these types of views are also known as “comprehensive
beliefs.” “Public reasons” or “public justification” are reasons given for or against the enact-
ment of a coercive law that all citizens of a liberal democracy can reasonably accept.2 If coer-
cive laws are justified by purely non-public reasons, this could be interpreted as forcing one’s
views on others, because those who do not agree with the non-public reasons that ground
this coercive law will still be legally required to adhere to it. Since we have a constitutional
right to freedom of religion, this right would be violated in this case, because the secularists
would be forced to adhere, indirectly by way of the coercive law enacted, to the non-public
reasons of another with which they do not agree. When I say secularists, I mean those who
offer only public reason, as opposed to non-secularists, which I will define as those who offer
non-public reason. This is different from the common distinction between the terms secular-
ist and non-secularists, which is normally equated with non-religious and religious. Since
Rawls’ public reason does not include any comprehensive beliefs, not just religious beliefs, it
is important to note that my use of the term “secularist” focuses on the use of public justifi-
cation, and not just non-religious justification.

This presents a potential conflict: on the one hand, we think citizens should be able
to offer their own reasons for or against the laws that may be enacted in their country, even
though others may not view these reasons as viable; on the other hand, we want to maintain
the freedom of each person to not be forced into adhering to a law that is grounded solely
by non-public reasons with which they do not agree. This is a conflict between Rawls’ two

Aegis 2010

89conditions for a legitimate democracy: first, each citizen has a right to participate equally in
the political process, and second, coercive laws must be grounded in reasons that everyone
can reasonably accept. Rawls claims to offer a solution to this conflict by arguing that,

reasonable comprehensive doctrines, religious or nonreligious, may be
introduced in public political discussion at any time, provided that in due
course proper political reasons—and not reasons given solely by compre-
hensive doctrines—are presented that are sufficient to support whatever
the comprehensive doctrines introduced are said to support (Rawls, 1997,
p. 783-4).

So, in an ideal3 liberal democracy, we need to ensure that secularists are not morally obli-
gated to accept reasons that come from a non-public perspective (a perspective of someone
in a debate that involves non-public reasons, versus a “public perspective” that involves
only public reasons), since this would go against Rawls’ second condition for a legitimate
democracy. To ensure this does not happen, it is therefore the duty of the citizens of a liberal
democracy, like the United States, to pass a coercive piece of legislation only if it can be suffi-
ciently justified with public reasons. If a citizen wishes to provide non-public justification for
or against a piece of legislation, he/she must also be able to provide public justification for
this same view. If Frank wants to give biblical justification for a ban on same-sex marriage, he
must also provide additional reasons for this same view that everyone can accept. For Rawls,
this obligation to provide public reasons in support of a political view is a moral obligation of
citizens and not a legal obligation (Rawls, 1993, p. 217).4 This account of the public use of
reason is a normative one and not a descriptive one. He argues not that citizens actually do
provide public reasons for their political beliefs, but that they should be doing so in an ideal
liberal democracy.

§3: The Cognitive Dishonesty Objection
As Nicholas Wolterstorff points out, for some citizens, “their religion is not, for

them, about something other than their social and political existence” (Audi and Wolter-
storff, 1997, p. 105). If he is right, then these citizens will simply be unable to divorce their
non-public perspective from their political convictions, and in cases when their non-public
reasons and public reasons conflict, they will be unable to provide public justification for sup-
porting or opposing particular legislation. In focusing on his second condition of a legitimate
democratic state, Rawls appears to ignore the first condition, which is that all citizens should
be given the opportunity to participate equally in the political process. His account ensures
that his second condition is fulfilled, that the reasons grounding a coercive law must be rea-
sonably acceptable; but in doing so he strips away the political participation of those citizens
who are unable to offer public reasons for their political views. On Rawls’ account, if citizens
want their reasons to be heard and counted in the final decision, it is expected that they will
come up with public reasons for justifying the beliefs that they hold. In cases when they
are unable to do so, they are obligated to either renounce these reasons as legitimate for
grounding such a coercive law or to offer reasons that they do not actually take as reasons
for action. These two options would prevent the non-secularists from practicing their reli-
gion in the way they believe it must be practiced, or to maintain their own cognitive stance;
and this would go against their right to freedom of religion or to the freedom to believe and
express their own reasons for action.5 If they are unable to think of public justification for

Aegis 2010

90 their beliefs, then they are forced, according to Wolterstorff and Weithman6, to be cogni-
tively dishonest, to provide or accept reasons that are not their own, because they are only
offered one of two options: either provide public reasons that are not their own, if they want
to provide reasons that actually count in the political process; or accept that their non-public
justification is insufficient as grounds for a coercive law in a liberal democracy, which is coun-
ter to their actual belief. I will term this objection of Wolterstorff and Weithman “the Cogni-
tive Dishonesty Objection,” (CD) since they claim that some non-secularists are forced to be
cognitively dishonest when unable to provide public justification for their political views.

§4: Lafont’s Attempt to Avoid CD
Christina Lafont recognizes that Rawls’ account is open to CD, to the objection that

some citizens will be required to be cognitively dishonest by providing or accepting public
reasons that are not their own for their support or opposition to a coercive law.7 In “Religion
and the public sphere,” (2009) she attempts to respond to CD by providing her own account,
distinct from Rawls’, for the public use of reason in liberal democracies. She recognizes that
Rawls’ requirement that all citizens must provide public reasons in addition to any non-public
reasons they offer in a political debate is too restrictive. According to Lafont,

a proper account of the ethics of citizenship must recognize the right of all
democratic citizens to take their own cognitive stance in public deliberation.
This is the most compelling element of the cognitive objection, since leav-
ing any politically active citizens no other option but to be disingenuous is
certainly an undue cognitive burden (2009, p. 141).

To ensure that no citizen is forced to be cognitively dishonest in performing his/her civic
duties, Lafont argues that citizens of a liberal democracy are only obligated to respond, in
public terms, to objections to their view that are posed from a public perspective (2009, p.
142). Consider, for example, the opening passage from 1 Corinthians. Frank could view this
passage as adequate justification for a law banning same-sex marriage. However, according
to Lafont, when faced with an objection from the public perspective, namely that such a law
would violate the presumption of equal treatment of all citizens, Frank has a duty to provide
a reasonable defense. Moreover, this defense cannot, for Lafont, be just a repetition of the
biblical passage or a claim that biblical passages should be valued more than the claim of
equal treatment of all citizens. Instead, Frank must respond to the objection from the public
perspective in terms that all citizens of a liberal democracy can reasonably accept: he/she
must offer public reasons that explain why a ban on same-sex marriage is consistent with the
public view that all citizens should be treated as equal (Lafont, 2009, p. 142). It is important
to clarify that on Rawls’ account, citizens also have this obligation (Rawls, 1993, p. 218).
What is new with Lafont’s revised account is that non-secularists are not required to provide
public reasons independent of any objections to their view from the public perspective, and
it does not require accepting the assumption that coercive laws must be sufficiently justified
by public reasons8 (Lafont, 2009, p. 148). For Lafont, Frank does not need to provide any
public justification for his view on same-sex marriage, other than to respond to objections
from the public perspective.

According to Rawls and Lafont, the reason a response to a public objection must be
provided by the non-secularist is because when a conflict exists between public and non-
public reasons, public reasons have priority. In a liberal democracy, we are obligated to pro-

Aegis 2010

91vide reasons that we can expect reasonable people to reasonably accept; if a view is inconsis-
tent with a public reason, then we cannot expect everyone to reasonably accept this view. If
the non-secularist is unable to respond to such an objection, if he/she is unable to show that
his/her argument is consistent with the “democratic commitment to treat all citizens as free
and equal,” then Lafont argues that this is the time when he/she must give up this justifica-
tion for enacting such a law (2009, p. 149). This is not to say that Frank is not permitted to
counter the public reasons that are used in objecting to him. This non-secularist, being part
of the public sphere, may dispute the fact that this particular public reason is indeed a public
reason; however, in doing so, he must engage in this discussion in public terms.

The reason Lafont claims that her account does not require any citizen to be cogni-
tively dishonest, why it is not open to CD, is because of how she interprets what it means to
engage with and respond to another person’s argument (2007, p. 248). She claims that,

taking religious (or any other) contributions to political issues seriously only
obliges us to engage them seriously. That is, it obliges us to evaluate them
strictly on their merits and	thus to be prepared to offer the counter argu-
ments and counter evidence needed to show why they may be wrong, in
case one thinks they are (2007, p. 249).

According to Lafont, it is not necessary to change one’s cognitive stance in order to justify
one’s own argument and critique others’; that is, she does not view it as necessary to change
what one views as the formal grounds of rational argumentation. As Rawls explains, differ-
ent ways of reasoning—whether they be political, religious, individual—“must acknowledge
certain common elements: the concept of judgment, principles of inference, and rules of
evidence, and much else, otherwise they would not be ways of reasoning but perhaps rheto-
ric or means of persuasion” (Rawls, 1993, p. 220). For Rawls, all ways of reasoning “include
standards of correctness and criteria of justification” (1993, p. 220). Though people with
different comprehensive views may disagree as to the truth value of the content of an argu-
ment’s premises, all reasonable people agree to these formal standards of rational discourse,
such as rules of inference and the presentation of evidence. Thus, Lafont claims that it is
not necessary for anyone to change what he/she views as strong evidence, true premises,
or correct inferences; all anyone needs to do to critique an argument is to do so using the
same rules one employs, or should be employing, in reasoning about one’s own arguments.
This is because all ways of reasoning have the above rules of argumentation in common,
and it is perfectly legitimate to critique an argument by explaining why one disagrees with
certain part(s) of it. Thus, when she claims that the non-secularists have a duty to respond
to objections from the public perspective, she does not view this as requiring them to change
their cognitive stance to do so. In responding to a public objection, the non-secularist will
either explain why the objection is not a strong one—why the non-secularist view espoused
is consistent with the public perspective—or he/she will accept that this view is indeed in-
consistent with the public perspective, and is then morally obligated to give up this particular
justification. Either way, according to Lafont, one is not forced to be cognitively dishonest, to
accept justification that is not one’s own, for or against a particular view.
	 To clarify why she thinks her account of the use of public reason is not susceptible
to CD, Lafont points out that while people should not be forced to provide reasons that are
not their own, their own reasons are not protected from scrutiny by others. She makes the
distinction between a state attempting to avoid cognitive dishonesty and cognitive disso-

Aegis 2010

92 nance (2007, p. 253). Cognitive dishonesty occurs when someone is obligated to provide
or accept reasons for or against a particular argument that are not his/her own reasons;
cognitive dissonance occurs when someone holds contradictory views. While Lafont views
it as the state’s moral obligation to avoid forcing its citizens to be cognitively dishonest, no
citizen has the right to the “protection of the integrity of such cognitive stances” (2007, p.
253). She claims that the non-secularists who are able to provide only non-public reasons in
public debate are required to respond to objections that undermine or point out problems in
their argument; otherwise, this would amount to holding on to the “integrity” of their beliefs
without allowing others a chance to argue against their justification. To uphold the legiti-
macy of the state and to continue engaging in rational debate, it is necessary to point out
the flaws in one’s arguments. Since, for Lafont, one is not required to change one’s cognitive
stance to do so, those who offer non-public reasons need not be cognitively dishonest when
defending their arguments from objections. According to Lafont,

There is no cognitive dishonesty involved in being exposed to the argu-
ments of our fellow citizens or in being obliged to make our own argu-
ments good by appeal to arguments that other citizens can reasonably
accept. Consequently, there is no argumentative path from a right to
include in public political debate whatever views and reasons one honestly
believes to a right to be released from the obligation to engage the views
and reasons of others in order to justify to them the coercive policies one
favors (2007, p. 252).

The latter right to be freed from the obligation to justify one’s beliefs to others who hold a
different opinion may exist only, for Lafont, if justifying one’s beliefs and engaging with the
reasons of others required one to be cognitively dishonest. Since Lafont claims that this is
not necessary in such a case, this right does not exist. Since Frank uses the same basic rea-
soning tools as any secularist, his biblical support for the ban on same-sex marriage needs to
be critiqued to ensure he is providing a good argument that everyone, including him, can rea-
sonably accept. If he is unable to respond to a secularist objection, then, according to Lafont,
he is not forced to provide or accept a view that is not his own (to be cognitively dishonest),
but rather to simply accept that his reasoning is flawed.

Thus, Lafont claims that CD does not hold against her revised account of the public
use of reason, which requires one to respond only to objections from the public perspec-
tive, and not to, as under Rawls’ account, independently provide public reasons as support
for one’s argument. Returning to the introductory citation, a non-secularist offering this
passage from 1 Corinthians as support for a ban on same-sex marriage would not be morally
required, on Lafont’s account, to come up with public support for this ban in addition to his/
her biblical evidence. However, if a secularist were to object to this ban by claiming that this
view is inconsistent with the public view of equality of all citizens, the non-secularist would
then be obligated to respond, in public terms, as to why his/her view is not inconsistent with
the public view of equality. If unable to do so, this justification may not be used as support
for a ban on same-sex marriage, and the non-secularist is morally obligated to give up this
justification. Since, Lafont claims, the non-secularist is not forced to provide public reasons
that are not his/her own in addition to non-public reasons as support for this ban, as would
be required under Rawls’ account, this citizen is not required to be cognitively dishonest.

Aegis 2010

93§5: Critique of Lafont
	 Despite the fact that Lafont places less of a restriction than Rawls on the non-
secularist in not requiring him/her to provide public reasons as support for a political view
independent of an objection from the public perspective, she has not adequately responded
to CD. This is because under her revised account of the public use of reason, those who are
only able to provide non-public reasons as justification for their political beliefs may still be
required to be cognitively dishonest in responding to objections from the public perspective.
Consider the above example of Frank offering 1 Corinthians as support for a ban on same-sex
marriage. Suppose this is the only reason that Frank provides as support for this ban and he
is unable to provide any public reason for its enactment. According to Lafont, he does not
have an obligation to come up with additional support from the public perspective for this
proposal (2009, p. 142). He is not required to provide reasons that are not his own, and thus,
for Lafont, not forced to be cognitively dishonest. However, on her account, he is obligated
to respond to any objection from the public perspective, and to respond in public terms. Say
that Sally, a secularist, comes up to Frank and says, “But this law would go against the free-
dom and equality of each citizen in our country,” a reason generally acceptable to everyone,
including Frank. In this case, though, Frank values the non-public biblical justification over
the public value of freedom and equality; if anything conflicts with what he considers the
Bible as advising him to do in this case, it is his religious belief that the Bible supersedes.

It is important to note that the reason Frank values biblical evidence over any public
values, like equality under the law, is not because of any independent public reason, like a
secular, rational, justification for the authority of the Bible over these public reasons. Frank
values biblical evidence more for the sole reason that he has faith in the Bible as the inspired
word of God—a meta-reason, a reason about reasons, that is still a non-public reason. If the
ultimate reason why Frank values non-public reasons over public reasons is still a non-public
reason itself, the conflict between him and Sally, the non-secularist and the secularist, is still
the same, whether one is referring to reasons, or meta-reasons. On the other hand, if Frank
could offer public justification for why this particular biblical evidence should be valued over
the equality of all citizens, this should be taken as public justification and would be accept-
able, barring any further objections from the public perspective, as a response to Sally.

According to Lafont’s view, since Frank is unable, because of his particular religious
beliefs, to respond to Sally’s objection from the public perspective in public terms, to show
that this ban is consistent with public reason, he must give up his advocacy for this law. This
renouncement of the belief that this ban should be placed into law requires him to be cog-
nitively dishonest, because he still sincerely believes that this ban should be enacted. Just
because his non-public justification does not stand up to scrutiny from the public perspective
does not mean that Frank recognizes what the secularists recognize—that this ban, being
inconsistent with public reason, should not be placed into law. At times when there is a
serious conflict between public reasons and non-public reasons, some non-secularists are
obligated, on Lafont’s account, to change their cognitive stance toward their arguments in
terms of what the weight of the evidence for or against it should be. In Frank’s case, he is
forced to maintain the belief that evidence from the public perspective has more value than
biblical evidence, a belief counter to his own religious belief that biblical evidence should be
valued more than public evidence, at least in the case of same-sex marriage.

Aegis 2010

94 Rawls points out that different reasoning is employed by different groups in terms
of how evidence is weighed or valued, as well as which authorities are deemed “relevant or
binding” (Rawls, 1993, p. 221). In our example, Frank is part of a group that values biblical
evidence over the public value of equality. For Rawls and Lafont, to fulfill one’s duties as a
citizen of a liberal democracy, if one is unable to respond to an objection from the public
perspective regarding his/her views on a political issue, then this person is obligated to give
up this justification, withhold support, and vote consistently with public reason (Lafont, 2009,
p. 149). Thus, if Frank is unable to respond to Sally’s objection, he must give up his advo-
cacy for the ban on same-sex marriage, not only when debating the issue, but also during
a time when he would have the opportunity to vote on the issue himself (Rawls, 1993, p.
217). However, part of maintaining one’s cognitive stance is maintaining the weight that one
gives certain reasons over others, and which authorities one looks to in making decisions. By
being forced to change the value/weight they give to different reasons, the non-secularists
are forced to be cognitively dishonest, to accept public reasons despite the fact that they
really believe that certain non-public reasons that are inconsistent with these public reasons
should be valued more.
	 An objection to the claim that Lafont has not responded to CD is that the reason she
thinks that Frank is not required to be cognitively dishonest is because after hearing Sally’s
objection, that a ban on same-sex marriage would go against the freedom and equality of
all citizens, Frank will then recognize that his argument has failed. However, from Frank’s
perspective, which is the perspective we are concerned with in thinking about his cogni-
tive stance, his argument has not failed. He thinks that his biblical justification for the ban
should supersede any reason against the ban from a public perspective, because that is his
religious belief. Had Sally countered Frank’s argument with a response that his reading of
the Bible is an incorrect way to interpret this particular passage, or if she had offered another
sort of non-public reason, then Frank may be more inclined to think that his argument had
indeed failed. I am not claiming that Sally has this obligation, but only explaining that Frank’s
argument has not failed in terms of the reasons he values most. Lafont’s account assumes
that all citizens will actually accept the claim that it is more just to value public reasons over
non-public reasons when deciding which laws to enact in a liberal democracy. While Rawls
has provided an argument as to why it is more just to do so, the fact that this is true (if it
actually is), does not mean that everyone in a liberal democracy will actually accept it as
such, whether they should or not. Realistically speaking, no matter whether this is indeed
the correct weight we should be appropriating to each of these values in the public sphere,
there will be some people who will not accept this perspective on justification in the political
arena. They will not accept the switch in values from non-public reasons to public reasons
because their comprehensive beliefs are so infused into their political views, and this is the
way they think it should be. If Rawls and Lafont are right, they must accept that both of their
accounts require those citizens who will continue to value non-public reasons over public
reasons to be cognitively dishonest.

 §6: Conclusion
	 The reason that some non-secularists are forced to be cognitively dishonest is
because, under both Rawls’ and Lafont’s accounts, public reasons are valued over non-public
reasons. Though non-secularists are able to engage in rational debate about certain top-

Aegis 2010

95ics in the same manner as secularists, at a certain point, the point that is at stake with CD,
some non-secularists are unable to provide the secularists with the type of justification that
is expected of them: either independent public justification on Rawls’ account, or evidence
that one’s view is consistent with the public perspective on Lafont’s account. To ensure that
“our exercise of political power is proper and hence justifiable,” one’s political views must
remain consistent with the public perspective (Rawls, 1993, p. 217). If those advocates of
an account similar to Rawls’ of the public use of reason, such as Lafont, see it as problematic
that some citizens will be forced to be cognitively dishonest, then an even less restrictive
account of public reason that permits the justification of coercive laws by solely non-public
reasons that are inconsistent with public reasons must be created. This, however, would be
so far removed from Rawls’ original account that it could hardly be called an account of public
reason.

If Rawls and Lafont are right in thinking that the ideal liberal democracy consists
of only coercive laws that are consistent with public reason, then instead of attempting to
ensure that no one is forced to accept reasons that are not their own, they should emphasize
the feature of their accounts that involves a hierarchy of reasons. What the advocates of
CD are really objecting to is that public reasons should be valued over non-public reasons.
So, instead of explaining why citizens are not required to be cognitively dishonest under her
revised account, Lafont should explain why a more ideal and just liberal democracy is created
when public reasons are valued over non-public reasons, as opposed to a “liberal” democ-
racy that permits the enactment of coercive laws justified solely by non-public reasons that
are inconsistent with public reasons. Though it is understandable why she views it as ideal
that everyone is included in the political process, if her account of an ideal liberal democracy
includes a normative account of reason, then those who are, according to her, unreasonable
and continue to value non-public over public reasons when the two conflict, she must give
something up. Lafont’s focus should be that despite the fact that some citizens are required
to be cognitively dishonest, her account is the most ideal and just for a liberal democracy.9

Aegis 2010

96 Works Cited
Audi, R., & Wolterstorff, N. (1997). Religion in the Public Square: The Place of Religious Convictions in

Political Debate. Lanham, MD: Rowman & Littlefield.
Habermas, J. (2006). Religion in the Public Sphere. European Journal of Philosophy , 14 (1), 1- 25.
Lafont, C. (2007). Religion in the Public Sphere: Remarks on Habermas’s Conception of Public

Deliberation in Postsecular Societies. Constellations , 14 (2), 239-259.
Lafont, C. (2009). Religion and the public sphere. Philosophy & Social Criticism , 35 (1-2), 127-50.
Rawls, J. (1993). Political Liberalism. New York: Columbia UP.
Rawls, J. (1997). The Idea of Public Reason Revisited. The University of Chicago Law Review, 64, 765-

807. Retrieved May 27, 2009, from LexisNexis database.

(Endnotes)
1	 According to Rawls, citizens only have a duty to provide public reasons in support of their view
when the debate is over “constitutional essentials and questions of basic justice” (Rawls, 1993, p. 227).
These issues fall under two categories: first, “fundamental principles that specify the general structure
of government and the political process: the powers of the legislature, executive and the judiciary;
the scope of majority rule,” and second, “equal basic rights and liberties of citizenship that legislative
majorities are to respect: such as the right to vote and to participate in politics, liberty of conscience,
freedom of thought and of association, as well as the protections of the rule of law” (Rawls, 1993, p.
227). In this essay I will not be focused on what issues are and are not “constitutional essentials” or
“matters of basic justice.” I will assume, as Lafont does, that the example of the issue of same-sex
marriage is a matter of basic justice.
2	 While there is much debate as to whether there are, in fact, any public reasons, I will assume that
there are for the purposes of this essay. I will also assume that public reasons are a legitimate way to
ground laws in a liberal democracy, as Rawls argues.
3	 Rawls presents this account of the use of public reason as an ideal: “As an ideal conception of
citizenship for a constitutional democratic regime, it presents how things might be, taking people as a
just and well-ordered society would encourage them to be. It describes what is possible and can be,
yet may never be, though no less fundamental for that” (Rawls, 1993, p. 213).
4	 Depending on what one thinks about the relationship between legal and moral obligations, one
may claim that these moral obligations actually ground or legitimize legal obligations.
5	 Habermas characterizes this objection as claiming that there is an undue “mental and
psychological burden,” while Lafont characterizes is as claiming the existence of an undue “cognitive
burden” (Habermas, p. 9; Lafont, 2007, p. 243). For the purposes of this essay I will take Habermas’
broad approach to the objection and let it be an open question whether the distinction is relevant, and
if so, how.
6	 Weithman’s views on public reason may be found in Religion and the Obligations of Citizenship
(2002); Cambridge, UK; New York: Cambridge UP.
7	 In “Religion in the public sphere” (2007), Lafont claims that CD is not compelling, in that Rawls’
account does not require “undue cognitive burdens on any citizen” (p. 253). However, in “Religion and
the public sphere” (2009), by modifying the type of restraint that she thinks is required by a citizen
from the type of restraint offered by Rawls, it appears that she views CD as compelling against Rawls’
proposal and not compelling against her modification. Since it is in her more recent publication that
she appears to say that Rawls’ proposal is open to CD, I will describe her view as such in this essay.
8	 Other than pointing out this clarification, however, she does not make clear her particular
perspective on this view.
9	 I would like to thank Dr. Stephanie Patridge for being my advisor on this essay. Her suggestions
were very critical (both of and to the essay), insightful, and helpful. I would also like to thank Marty
Yacobozzi, Brittany Coscia, Brandon Cross, and Dr. Chuck Zimmerman for critiquing my writing and
asking challenging questions of this work.

Aegis 2010

97Book Review >>> Eryn Kane

When Everything Changed: The Amazing
Journey of American Women From 1960
to the Present
Collins, Gail. New York: Little, Brown and Company, 2009. 471 pp.

	 In the modern era, American women possess the confident knowledge that there
are no limitations to what can be achieved. As a result, these women attend college in the
pursuit of a fulfilling career. They are able to become lawyers, doctors, CEO’s, or athletes,
and if so desired, they can maintain a household while campaigning to become the next
President of the United States. With the endless possibilities presented to these women,
it is hard to believe that a half century ago, such pursuits were deemed unacceptable or
impossible within American society. Why and when did these changes begin to occur within
American society? In When Everything Changed, New York Times Columnist, Gail Collins,
outlines the pivotal people and events that brought about a revolutionary change in the lives
of American women and the social and political advancements they have made over the past
five decades.
	 Collins separates the book into three parts and begins her narrative in the year
1960, the birth of the decade that would change American society through political deci-
sions and revolutionary social movements. For generations of American women, “the world
around them had been drumming one message into their heads since they were babies:
women are meant to marry and let their husbands take care of all the matters relating to the
outside world” (11). Women were expected to marry young and dedicate their lives to the
maintenance of their household and the well being of their husbands and children. Popular-
ized on television programs, such as Father Knows Best, and emphasized within feminine
magazines, this restrictive message was the desired lifestyle of the average American female
born before 1960. Included within this message were instructions for women on how to
dress, socialize, and most importantly, interact with men. Within the first part of the book,
entitled “1960,” Collins uses personal narratives to illustrate the ways in which this mes-
sage not only impacted the daily lives of American women but consequently restricted their
entrance into the world of business, politics, and education.
	 In the second part, “When Everything Changed,” Collins attributes the eventual
emergence of the American women’s liberation movement to seven key events: the Kennedy
administration, the passage of the Civil Rights Act, the Civil Rights Movement, the Sexual Rev-
olution, the invention of the birth control pill, the Supreme Court decision of Roe v. Wade,
and the founding of the National Organization for Women. Collins meticulously details
each event and describes its importance and contribution to the women’s liberation move-
ment. For example, Collins argues that female participation within the Civil Rights move-
ment in America made many women aware of the idea that they too were discriminated

Aegis 2010

98 against within society, and that could also lead a successful campaign for equal rights. Collins
argues that the first step taken by female activists towards the disintegration of the restric-
tive female message within American society was the attempted passage of the Equal Rights
Amendment. The Equal Rights Amendment was the brainchild of Alice Paul, a legendary Suf-
fragist whose militant tactics helped to pass the Nineteenth Amendment to the United States
Constitution. The amendment intended to guarantee that equal rights could not be denied
on account of gender. Led by famous female activists, Betty Freidan and Gloria Steinman,
average and exceptional women worked towards its passage within Congress throughout
the 1960s and 1970s. Although the Equal Rights Amendment was not added to the United
States Constitution, its promotion and publicity in addition to the radical movements of the
1960s, created a change in the self-image of American women. For the first time, American
females no longer saw themselves as just wives and mothers, but as strong women whose
intelligence and determination made them capable of anything.
	 In her final section, “Following Through,” Collins outlines the advancements that
American women have made as a result of the women’s liberation movement. Using per-
sonal narratives and testimonies, Collins presents the reader with a wide array of careers and
lifestyles that have become open to American women of all races and socioeconomic sta-
tuses. The message prescribed to American girls at birth is no longer that of domesticity and
subordination to men. Instead girls are taught to pursue their dreams with both confidence
and determination. As a stark reminder— and to offer proof of the overwhelming change
that has occurred within the lives of American women—Collins ends the book with a chapter
dedicated to the very different presidential campaigns of Hilary Clinton and Sarah Palin.
	 When Everything Changed is an inspiring and often humorous read for any reader,
male or female, who is interested in the history and progression of American culture and so-
ciety. Focusing on the personal aspects of daily life and historical events, the book is both an
interesting and nostalgic look into the past. As a social and cultural narrative, the book ap-
plies to various disciplines and should not be perceived as a work limited to those of history
and women’s studies. I would highly recommend this book for anyone who has ever loved
or admired a female relative or friend who has demonstrated a strong will and determined
attitude. For the female reader, this book will elicit a sense of pride and appreciation for the
vigilance and perseverance made by her predecessors to ensure for all American women a
future free of restrictions and limitations.

Aegis 2010

99

	 The late-great, Kurt Vonnegut was truly a refreshing oddity by any literary stan-
dard, to put it bluntly. Time and time again, he eased the weary hearts of his readers even
in the midst of the most unnervingly turbulent of times. Yet, he managed to do so in spite
of—or maybe thanks to—his unflinching impulse to shake things up even more tumultu-
ously; and his readers could never seem to get enough of it. Knowing this, Berkley Books
promptly released this posthumous assembly of formerly unpublished texts, Armageddon
in Retrospect, in which a less-than vintage Vonnegut subjects himself whole-heartedly to
his preferred themes of choice: war and peace. Thematically, the essence comes through
about as Vonnegutian as could be expected, with no real surprises. However, subtle aspects
within the fictional short stories featured prove to be relatively unfamiliar to all of his read-
ers, ranging from the most devoted of Vonnegut buffs, to those lucky first-timers who have
never heard of Tralfamadore, ice-nine, or those three, now infamous words: “So it goes.”
The first of such ingredients is the most personal, authentically human undertone of any of
Kurt’s released works. The novel opens with a heartfelt and poignant introduction provided
by Kurt’s only son, Mark Twain Vonnegut, a fine novelist in his own distinct echelon. And
bound by the tricky circumstance of aiming to write, literally, in the shadow of his own iconic
father, he could have justifiably cracked under the pressure. Instead, he thrived with class,
brevity and humility while offering very personal insight for a man characterized by book
covers with bold faced V’s, iconic and archetypal titles, and his utterly distinctive authorial
identity, which can often fall subject to predisposed dismissal or the superficial glorification
of his work. Mark, known also for his work The Eden Express, exposes a human perspec-
tive of this cherished humanist: revealing his flaws, admitting his insecurities, and ultimately
pointing out how Vonnegut the man and Vonnegut the author were, believe it or not, one
in the same. “He was the least wild-and-crazy guy I ever knew. No drugs. No fast cars” (6).
Kurt’s unswerving lack of confidence is also alluded to in several passages, “He worried that
every good idea he got might be his last and that any apparent success he had had would dry
up and blow away” (3) Mark recollects his father’s initial struggles with publishing, his trivial
mannerisms and charmingly complex character traits. One excerpt describes a very brief
stint in the mid-1950’s when his father was employed by Sports Illustrated. He was asked to
write a short piece on a racehorse that apparently jumped over a picket fence, then tried
running away. After waking hours, staring at a blank sheet of paper he eventually concluded,
“The horse jumped over the [explicit] fence,” (5) then, calmly set it on his editor’s desk and
left, self-employed again.

Perhaps the most fist-pumping Vonnegut moments in this collection emerge in
his speech at Clowes Hall in Indiana, which proved to be his last. Also presented by his son

Book Review >>> JT Hillier

Armageddon in Retrospect
Vonnegut, Kurt New York: Penguin Group, 2008. 232 pp.

Aegis 2010

100 Mark (which he mentions in the introduction as well), the speech, which took place just
weeks after his death in April of 2007, displays his two best strengths: relevance and hilar-
ity. At times, you can practically hear the audience’s laughter from punch line to punch line.
From knocking semi-colons as “transvestite hermaphrodites that represent exactly noth-
ing” (22) to praising Karl Marx; he fearlessly bounces from subject to subject (honestly, at
times he sounds like an adaptation of Andy Rooney with a violent strand of A.D.D.). Always
keeping our attention Vonnegut’s content ranges from the most commonly trivial remark to
those touching, insightful epiphanies pulled from the deepest roots of his wisdom. And this
unsystematic nature was precisely what made him so charming. As his son put it, “Where oh
where is my dear father going? And then he would say something that cut to the heart of the
matter and was outrageous and true, and you believed it partly because he had just been
talking about celibacy and twerps and snarfs.” (9)
	 The letters and essays in this collection prove to be rather solid, yet there are a few
duds in this bunch. All in all, there are 11 short stories, scattered side notes, and quirky illus-
trations; and all of them, while they are entrenched with the presence of war, simply exploit
the side-effects of wartime as a mechanism to expose the struggle of the human experience,
similarities and differences, strengths and weaknesses in the fabric of human character.
“Guns Before Butter,” is a bright spot, a mild flavored, easy-to-read character sketch, focus-
ing on several starving American prisoners of war surveyed by their German prison guard. A
common yearning for food unites the captives and their guards, while the plot’s forebodingly
comical dialogue, as the context rarely strays away from the subject of entrees, pancakes and
the occasional cigarette drag, epitomizes the common societal struggle in Germany at this
time in European history.

“The Commandant’s Desk” offers a less inviting take on some of the same themes. It
epitomizes the deprecating impact of war on anything that is genuinely virtuous, or prideful.
It is focused on a Czech carpenter and his daughter, who have endured in their moral inclina-
tions despite unbecoming Nazi and Soviet activity in World War II. The true definition of a
patriot, the Czech plans on commemorating his country’s escape from tyranny when Allied
forces move in across the street, following their success. Yet, this proves to be drenched in
irony, as the carpenter is scrutinized for unwarranted association with the Axis Powers (after
openly admitting to building furniture for them during their stay). Knowing this, the new
American commander also wants furniture from the Czech, specifically a flamboyant desk
decorated with an American eagle. It is one of the few narratives in the collection that recite
directly from the perspective of a bystander of war, civilian innocents, and calls attention to
the effect war unlawfully projects upon them, regardless of one’s intention or moral cause.

Another recurring feature in the layout of these texts is the blind ambition of Ameri-
can soldiers, who serve as fervent pawns within the ‘grander’ scheme of war and its de-
mands. In one piece, entitled “Wailing Shall Be in All the Streets,” an officer depicts a typical
conversation between German inhabitants and his blood-drunk comrades. Vonnegut writes,
“Germans would ask, ‘Why are you Americans fighting us?’ ‘I don’t know, but we’re sure
beating the hell out of you,’ was a stock answer” (34). This narrative focuses on the desolate
destruction of Dresden shortly after the American Fire Bombing raid and was simultaneously
the most direct inspiration for Vonnegut’s most successful work, Slaughterhouse-Five. In this
narrative, the commentary swells with guilt and remorse on a very personal level, illustrating
a scene in which many of the details prove to be too morbid to take out of context.

Aegis 2010

101A wackier piece, “Great Day” incorporates the collection’s first science fiction ele-
ments, portraying a future society in which there is only one army that handles all matters
of conflict in the world (which seems to be very little). This army, consisting essentially of
spineless high school drop outs, inspires a war-crazed Lt. to simulate a holographic battle site
from World War I. This experiment goes awry, however, as a malfunction leaves the soldiers
indefinitely ‘unstuck in time’, superimposed in an endless debacle between two disasters.
While the story has many holes within the plot, it illustrates a memorable picture and depicts
the impracticality of peace in a world in love with warfare.
	 The most moving of these short stories has to be the painfully vulnerable “Happy
Birthday, 1951.” Of all the stories it proves to be the most simplistic structurally,, themati-
cally, and logistically, which makes it so smoothly understandable. It prototypes the embodi-
ment of war and peace, ignorance and wisdom, and paradoxically clashes these two oppos-
ing ideals characteristically. When a war-sick old man in postwar Germany tries to teach
a six-year-old boy the ways of the world, on a day that the old man elects to call the boy’s
‘birthday,’ he bestows upon him the gift of taking him away from the war and into the forest.
All the while, he finds that the little boy shows no interest in nature and instead spends the
day saluting soldiers as they pass by, and playing in imaginary tanks. Its understated, mini-
malist diction leaves the reader in a haze of inexplicable disappointment.
	 While the promise of Armageddon in Retrospect should certainly be made aware of;
realistically, it must be clarified that this work may not be a final curtain call. Nor should it be
assumed this is ‘the last breath of Kurt Vonnegut’, taking into consideration the not-so-subtle
promptness of this publication’s release, only a year after his death, suggesting a slight touch
of opportunism at work. Also, I must point out that these works are in all likelihood not an-
cient artifacts. It is no secret that the man was still writing good stuff, even into his eighties.
These are still relevant pieces, nevertheless the sheer reality that none of these pieces are
dated diminishes my own, profound hope beyond hope that Kurt had them shoved in a desk
drawer way back in the 1950’s, or a hyperbaric chamber marked “Give this to my minions
when I’m dead and gone. I promise its great stuff. So it goes. –Jr.” Honestly, if Kurt wanted
these published, he probably would have done so himself. He may have even considered
some of these works to be drafts as a number of the themes and character names can be
found in other works he published on his own accord. These assumptions are far from cer-
tainties and hair- splitting conjectures are beside the point. In due course, this anthology is
an appropriate and fitting work for Kurt Vonnegut, which belongs on the same shelf as Cat’s
Cradle, Slaughterhouse-Five and Mother Night. It’s a must read for true Vonnegut cohorts,
but for the newbies, I would suggest this as a not-so-urgent priority comparatively with his
body of work. And the small moments of his hackwork that do exist in this collection, still
prove to be some pretty brilliant drivel. Thanks for another one Kurt, we miss you already.

Aegis 2010

102

	 Is an exact copy as good as the original? That is the question psychiatrist Leo Lieben-
stein, the main character from Rivka Galchen’s novel Atmospheric Disturbances, is forced
to grapple with. One day Leo’s young Argentinean wife Rema disappears and he is greeted
at his home by an exact replica of his missing wife. This fake looks and acts as his wife does,
and even knows things only his wife could know. “Do you remember that little fight?” she
asks him (208). Yet something within the impersonal, detail-obsessed Leo, tells him that this
new woman is a fake. He sees that this “ersatz” wife has “fine lines of age on her face” and
interprets this as a mark of an imperfect copy as opposed to the simple effects of age upon
his wife (36).

He sets off to find his real wife using every resource he has, including his Schizo-
phrenic patient Harvey, Rema’s mother, and even the local library. His search takes him from
his apartment in New York to Patagonia, and all the while, he is hunted by his wife’s impos-
ter, or “doppelganger,” as he calls her. She seeks to convince her mad husband to relent his
search and return to his life in New York; yet, the cold and clinical Leo is unmoved as she
cries and tries to tell him, “it’s you who’s not yourself” (140).

Galchen explores the perseverance of love through Leo’s continent-spanning hunt
for his wife, as well as through the “doppelganger’s” quest to regain her husband and save
him from his own insanity. Even in the face of contrary evidence, Leo clings to his quest to
recover his beloved Rema. Atmospheric Disturbances also serves to show the kind of un-
likely partnerships that arise in times of desperation. Leo finds himself working alongside his
patient Harvey, who believes himself able to control the weather. Leo finds an odd mentor in
the form of a meteorologist named Tzvi Gal-Chen. Oh, and Tzvi may or may not be dead, but
either way he responds promptly to emails. And to thicken the mystery, Rema may also be
impersonating Tzvi. These are the kind of twisting, farce-like conundrums that give the book
its unique charm.
In researching the possible whereabouts of the missing Rema and the work of meteorologist
Tzvi Gal-Chen, Leo starts using terms such as “Doppler Effect” and “mesoscale meteorology”
to address the problem of how one can know real and authentic from the fake or the copy.
In the case of his missing wife, he calls it “the Dopplerganger Effect.” He ponders whether we
can ever be happy with replicas or whether we will be haunted by the sense that a clone is
just that, an imitation.

The story is told through the perspective of an intelligent, oddly observant and very
confused man in the form of Leo. This point of view, as well as Leo’s strange allies and their
pursuit of truth, infuses the book with a distinct and quirky sense of humor. The reader can

Book Review >>> Boris Hinderer

Atmospheric Disturbances
Galchen, Rivka. Toronto: HarperCollins, 2008. 256 pp.

Aegis 2010

103

H
op

pe
r

enjoy Dr. Leo’s insights into such things as dogs, women crying, and coffee shops. Galchen’s
wit and attention to detail shine through, particularly in the scenes where Leo recalls his
earliest encounters with his future wife:

The first time I actually spoke to Rema: she was again sitting right in front
of me at the Hungarian Pastry Shop, and I leaned forward toward that hair,
and I actually tapped her shoulder, but then what was I going to say if she
turned around? I had no plan. She did indeed turn around in her chair, her
profile showing off her long, gently fluted nose and the tendons on her
neck. I found myself asking her if she was Hungarian. During the silence
of indeterminate length that followed I fixed my gaze upon her forehead,
since I couldn’t possibly look straight into her eyes, and what I eventually
heard, in a lilting long-voweled accent, was: Why do you stare at me?(65)

I found such passages entertaining because Galchen carefully captures this highly educated
man blundering into such an encounter. That encounter then leads to the socially awkward
situation of the girl ignoring his question and asking him why he always stares at her.
	 The novel also features situations where the blind are leading the blind, as Harvey
the schizophrenic attempts to convince his psychiatrist to give up his search or at least carry
it out in a more rational way. Harvey tries to explain, “You’re resistant to this information,
Dr. Leo,” implying that his doctor is ignoring some of the facts (221). The various examples of
psychosis in the book eventually lead to Galchen describing a disheartening glimpse at living
with mental illness.
	 The novel combines elements of a mystery, a love story, and a trippy adventure,
allowing it to appeal towards a broad audience. Although its eccentric language and cerebral
content demand a lot of its reader, it stays well above a cheesy dime store read. This book
would be especially appealing towards those interested in reading novels that satirize sci-
ences such as meteorology and psychiatry—in this case, blending the two together in humor-
ous ways. The cynical and often zany humor laced through its pages has plenty of appeal, like
when Leo tells Rema during one of their debates, “don’t be distracted by…the dog’s eventual
sleeping position” (154). In this way, the book echoes the satirical humor of Don DeLlillo.
There are also moments where Leo’s thoughts resemble the sinister and unsettlingly appeal-
ing philosophies of a Chuck Palahniuk character such as when he says, “I understand how
resilience is in its way a demonic kind of strength, a strength not unrelated to a capacity for
indifference” (96). At times Atmospheric Disturbances reminded me of a watered down “dop-
pelganger” hybrid of White Noise and Fight Club. Yet these instances are brief and scattered,
making Atmospheric Disturbances a unique tale of twisted and paranoid companionship.

Aegis 2010

104

H
orvath

	 “As far back as I can remember, I’ve had hemorrhoids.” (1) So begins the novel
Wetlands, the first work from German literary newcomer and MTV VJ Charlotte Roche. And
as the quote above makes clear, this is not your average work of sanitary fictional prose.
	 Wetlands details a brief period in the life of abnormal, sex-crazed, and anti-hygienic
teenager Helen Memel. In basic terms, Helen is spending time in a hospital, where she awaits
surgery, undergoes an operation, and waits yet again for recovery. This is just the setting,
however. During her time in the hospital, Helen spends much time reflecting on her life,
which leads to many startling, and often disgusting, revelations for the reader. These revela-
tions center on three main issues: sexuality, hygiene/Helen’s body, and the divorce of Helen’s
parents (which is more than likely a heavy influence on the former two). 	
	 Helen, to put it mildly, is comfortable with sex. A significant portion of the novel
deals with her sexual exploits and fantasies, which probably should not be described here.
Wetlands also deals with feminine hygiene and the female body, or at least how Helen feels
about the two. Essentially, Helen likes to explore her body, and she feels that all levels of hy-
giene are mere superstitions (she hasn’t gotten an infection, after all). Much of this content
is somewhat shocking, and would probably bother the average American reader. I certainly
won’t look at avocado pits the same way again. 		

The theme that ties this tale together is Helen’s fractured relationship with her
parents. This relationship divides itself between Helen’s individual feelings about her parents
and her somewhat naïve thoughts about their divorce. In terms of individual feelings, Helen
has many problems with her mother. She rejects the things her mother holds dear (hygiene,
an unrealistic view of the female body, religion), and also takes issue with the more troubling
aspects of her behavior, which range from eyelash jealousy to an apparent suicide attempt.
The divorce also is important; as Helen believes, wrongly, that her hospital trip can bring her
parents back together. This plan fails, however, and Helen runs away with her male nurse. 	
	 This is the essence of Wetlands, and it really doesn’t include the kind of subject mat-
ter that makes the book particularly noteworthy, in terms of its shock value. This reviewer
feels that the potential reader should discover such things on his or her own.

Wetlands has many obvious influences, most of which relate directly to the author,
Charlotte Roche. The greatest of these influences is, undoubtedly, feminism. Roche spends
much time discussing each part of the female body, and she includes more words devoted
to female hygiene than I’ve ever read. These discussions of the body and hygiene fit into
Roche’s broader feminist goal of changing how the reader views the female body. Both Roche
and her character Helen seem to feel that things like hygiene are just examples of how mod-

Book Review >>> Will Ferrall

Wetlands
Roche, Charlotte. New York: Grove Press, 2009. 208 pp.

Aegis 2010

105

H
or

va
th

ern society influences the way women behave. Roche herself is a committed feminist, and
was the first, and perhaps last, female MTV VJ to appear on air unshaven (in Germany). Un-
fortunately, in her effort to reveal the importance of the female body in its true form, Roche
also succeeds in making this form appear rather disgusting. One would think this wasn’t her
initial goal, and it can detract significantly from her feminist message. I doubt that feminist
theory would approve of the female body being representative of something gross, although
I’m not very familiar with such theory. Perhaps there’s a subfield that supports such a view.

A second defining influence is the previously mentioned issue of divorce. Helen
spends much time and trouble (think purposeful injury) devising a way to bring her parents
back together. Although her attempts are rather juvenile, and generally fail, they do help to
reveal why Helen chooses to act so strangely. Divorce can have quite an effect on the chil-
dren involved, and Helen certainly has the psychological scars to show for it. Like the issue
of feminism, Helen’s dealings with divorce were influenced by the life of the author. Roche’s
parents were divorced, and she even told them not to read this novel, most likely for the
reason that it is rather close to being autobiographical. 	

It might be difficult to discern the ideal reader for Wetlands, based on the descrip-
tion above. The work itself veers between being potentially classic feminist literature and low
level erotic/pornographic fiction. Despite the stigma (for some) of feminism and erotica, Wet-
lands does have literary value. Although it is often shocking and explicit, the novel features
ideas and subject matter that might not be familiar to American readers, and, albeit some-
what abnormally, it questions the way in which modern society views and treats the female
form. For these reasons, the general reading population might want to pick up Wetlands (and
many have, as it was a worldwide bestseller last year). Although it does have the aforemen-
tioned literary merits, Roche’s work will most likely appeal to a more narrow audience. Those
interested in feminist literature especially should consider finding the time to read the shock-
ing work that is Charlotte Roche’s Wetlands.

Aegis 2010

106

Ram
ey

The Forever War, from New York Times foreign correspondent Dexter Filkins, is an
intimate examination of human resilience, told from ground-level by a man who sought to
understand the traumas of a culture not his own. Told with the honesty and emotive power
of a high-zoom lens, the book reads like a series of snapshots taken from a painfully percep-
tive pair of eyes. Filkins spent nine years embedded in Afghanistan and Iraq, living amongst
the voices which fill his account. Their stories come alive in writing that is heartfelt and
viscerally unflinching. But The Forever War is much more than a collection of second-hand
accounts; Filkins truly surrenders himself to the cultural and emotional landscapes that he
seeks to understand, and the reader can feel the burden in his voice. His writing is as much
autobiographical as it is journalistic, and this fusion of the self with the subject is what makes
The Forever War a remarkable book. It transcends the traditional “big picture” concerns of
journalism and instead becomes a catalogue of human details.

The wide-angled, historical narrative—that which is most conventionally journalis-
tic—while certainly not the distinguishing quality of the book, is still a central component in
Filkins’ message. Like any journalist, he strives to inform the public of a conflict that is usually
discussed in broad, generalized terms. And while he occasionally speaks in these terms,
elucidating, from time to time, the historical and political motions behind the events, his pri-
mary mode of informing is not to mimic the work of other reporters. Filkins’ work is unique
because he is concerned primarily with showing us the conflict from the ground level, in full
detail and for an extended stay. The book proceeds with alarming immediacy and closeness.
He leads us through the streets of Taliban-controlled Afghanistan, years before the American
invasion, taking us into derelict soccer stadiums where captive viewers are forced to watch
public executions. After a brief return home to Ground Zero 9/11, we return to a new war
and are guided from safe-house to bunker to mountain battlefield, meeting leaders and
lieutenants from every side of the conflict. We learn of the country’s destitute and chaotic
past, how from amongst the competing warlords the Taliban rose to offer stability and order
(along with tyranny and fear) and why, therefore, some Afghans were willing to accept a
united country even if it meant a unification under terror.

We learn how in Iraq, like Afghanistan, brutal sectarian conflicts gave rise to a single,
authoritarian stability. For many unstable years, sheiks had rallied militias against each other,
grappling for control. Out of this maelstrom arose Saddam Hussein, a national hero for many
Sunnis and whose 2003 ousting caused a widespread resentment toward Americans, even
from the majority who disliked Saddam anyway. The problem for Iraqis was that the toppling

Book Review >>> Justin McAtee

The Forever War
Filkins, Dexter. New York: Alfred A. Knopf, 2008. 384 pp.

Aegis 2010

107of the dictator not only brought the collateral damage of full-scale war, but sparked a new
rise in the old sectarian violence, with competing warlords rising again to challenge each
other, as well as the Americans, for power. “During Saddam’s time,” relates one Iraqi woman,
“all you had to do was stay away…That was not pleasant, but not so hard. But now it is differ-
ent. From everywhere you can be killed…” (326). Most of the Iraqis whom Filkins encounters
share this outlook; virtually all are in fear of the various insurgencies and most both resent
and tolerate the American presence, hopeful about a democratic future but angry that it be
delivered by tanks and humvees rolling through the streets.

Many greet the American presence with the same sense of resourcefulness that
has kept them alive through years of previous strife. People like Ahmed Chalabi are used by
Filkins as examples of the cunning skill with which so many Iraqis have adapted to hardship,
learning to twist unpleasant situations to their advantage. During the American occupation,
many Iraqis embrace visions of democracy and appease Americans by smiling to the cam-
era and providing soldiers with tip-offs about insurgents, while at the same time, they also
secretly cooperate with the same insurgents in hopes that the invaders and the warlords will
eventually wear each other out while the Iraqi people liberate themselves. Filkins becomes
deeply intertwined in these webs of deception as he communicates with officials of the
American occupation, the fledgling Iraqi government, and several go-betweens who also
seem to be tied to the insurgency. Many levels of intrigue result, which Filkins sees as a testa-
ment to the spirit of survival raging strong in the soul of the Iraqi people, who have been
forced constantly to adapt to new fears and new wars. He also spends much of the book’s
nine years living side-by-side with soldiers, be they the grizzled veterans of Afghanistan’s
Northern Alliance or the dough-faced American boys patrolling the streets of Fallujah. Filkins
must earn their respect and survive the same harrowing perils, enduring many explosive and
heart-pounding brushes with death. Meanwhile, the reader becomes acquainted with the
men and women of these battlefields, where they came from, why they fight, and how they
continue to exist in a world where, like much of Iraq and Afghanistan, war must be raged
each day against the despair of perpetual violence.

Time and time again, throughout the chronicle of his nine years embedded in
various parts of what he calls a “land of hope and sorrow”, Filkins proves his legitimacy as
a reporter and a humanitarian. His voice is one that offers the rest of the world some form
of true enlightenment on an ongoing conflict which assaults us with headlines, but which is
hardly ever investigated with such empathic detail and dedication. For anyone who wishes to
examine the post-9/11 conflicts in the Middle East from a personal and immediate perspec-
tive (particularly regarding the controversial American occupation of Iraq and Afghanistan),
The Forever War is a must-read.

Aegis 2010

108

David Guterson’s The Other is a haunting story about the choice between being a
part of society and not being a part of it. The novel is about two men who meet running high
school track and eventually become partners in a symbiotic relationship they do not under-
stand, and a friendship that they understand even less. One of the men, Neil Countryman,
ends up living a normal life as an English teacher and father of two. The other, John William
Barry, retreats to the wilderness and eventually earns himself the title of “the hermit of the
Hoh”. John William sets out into the Washington wilderness, shunning family wealth and the
wiles of the world to live in a trailer, and when that is not remote enough, carves himself a
cave out of limestone.

Set in the state of Washington, The Other uses the dense forests at the end of the
American frontier as a backdrop that contrasts the cosmopolitan bustle of modern day Se-
attle. When John William retreats from the world he retreats from it not to find himself, but
to lose civilization in the retreat of his mind. The depth of John William’s removal becomes
apparent as he becomes further removed, reading Gnostic gospels on the evils of the world
and eventually accusing Neil of “sleepwalking through life” (169). However, Neil continues
to support his friend in his endeavor, saying, “There was a part of me, at 28, with a wife, two
kids, a house, a dog, and a job, that agreed with him,” (177). Neil has to deal with the hypoc-
risy that goes hand in hand with surviving in modern society, in the sense that the gains are
more important than the losses. John William goes to the wilderness instead, and his suffer-
ing from his removal from society is unmistakable.

Deep and tragic, The Other explores the depths and nature of friendship, despite
how people change as time passes. As John William grows progressively more insane, Neil
sticks to the blood oath they made as young men, providing him with basic necessities in the
wilderness even as he denies wanting artifacts from civilization, which he calls “hamburger
world,” (169). In the meantime, Neil wonders if John William may be right about the value
of removing oneself from the backwards commercialized society we call home. Thematically,
The Other explores the artistic question of whether it is possible to truly judge the world if
we are a part of it, and if real art can be made by those mired in the system. Guterson shows
in The Other that art cannot be successful in retreating and hating the world completely, but
requires connection with the world to be of consequence.
	 In its closing The Other leaves the reader wondering which of the two men made
the correct choice. There is an obvious winner and loser when it comes to the physical state
both men are left in by The Other’s ending, but still we are left to wonder who, in fact, man-
aged to defeat “the unhappiness machine.”

Book Review >>> Jennifer Rish

The Other
Guterson, David. New York: Vintage, 2009. 272 pp.

Aegis 2010

109	 The nature of humanity is to question. We question family, friendship, career, soci-
ety, politics, and all things that define our lives as “human.” John William’s decision to spurn
the world is not unfamiliar to us, but Guterson’s novel takes a tragic spin. John William’s
removal leads inevitably towards his destruction, turning away from family, wealth, and
power in the process; but the nature of the novel leads the reader to question the totality of
his demise. Did he get what he wanted by finally escaping the world? Or did he erase himself
into oblivion? The philosophical nature of The Other leaves us with no answer. Perhaps that
is how it should be. Perhaps we, like Neil, must make that decision for ourselves.
	 The Other is a beautiful book that would appeal to artists and social critics alike in
its showing of the necessity of both removal and involvement within society that makes life
complete. Anyone looking for an engaging, critical, and thought-provoking read will find it in
The Other. The Other is not for those looking for a light, feel good read.
	 The only thing that matches The Other’s thematic density is the density in its prose,
which has the tendency to be pompous and uninviting. Though the descriptions of the world
in which Neil and John William live are vibrant, the references that ground it are not meant
for a younger audience, and some of the character’s motivations may be elusive in the way
that an intimate friendship can be. Neil’s motives can be cloudy and we never have a real
insight into John William’s mind; however, most of us can still recognize the disturbingly valid
angles John William is coming from.

The Other is as tied into real events and cultural phenomenon as it is culturally criti-
cal, in a way that only makes the book’s message more apparent. We can never fully remove
ourselves from society no matter how hard we try. It will always come to find us in the end.

Aegis 2010

110

Her Fearful Symmetry, Audrey Niffenegger’s second novel, raises both similar
and dissimilar issues from her first novel, The Time Traveler’s Wife. A noticeable theme
in Niffenegger’s writing is the power of the written word. Both novels employ a focus on
the relationships between characters and the ways in which they communicate with one
another throughout the text, of which journaling and letter writing are most evident in Her
Fearful Symmetry. Niffenegger opens the novel with a letter received by Edie Poole, written
to her by her estranged twin sister Elspeth; “The letters arrived every two weeks. They did
not come to the house. Every second Thursday, Edwina Noblin Poole drove six miles to the
Highland Park Post Office, two towns away from her home in Lake Forest. She had a PO box
there, a small one. There was never more than one letter in it” (5). It is indecipherable to
the reader as to why Edie would be receiving a letter from Elspeth when they have not seen
or spoken to one another in nearly twenty years. Upon moving to America from London
with her husband, Jack Poole, Edie birthed a set of twins as well, Julia and Valentina. Both
Julia and Valentina become the main characters of the novel when they, at the age of
twenty, inherit all of their aunt Elspeth’s belongings upon her death. The novel takes place
in Elspeth’s London apartment, near the famous Highgate Cemetery, burial site of Karl Marx
and Elspeth Noblin. After moving to London to live in their aunt’s apartment, the girls spend
the remainder of the novel trying to uncover the secrets of their mother and aunt’s past.
The twins encounter many interesting characters during their stay in London, which shape
their experience and growth as individuals without their parents looking over their shoulders
for the first time in their lives.

Niffenegger’s novel is clearly fiction, though she does incorporate many realistic
situations between her characters. When it comes to the sibling relationships between Edie
and Elspeth and Julia and Valentina, I believe many people would be able to relate issues
and struggles in the novel between the sisters to their own experiences with their siblings.
Julia and Valentina are young girls in their early twenties who are experiencing independent
life for the first time, while Edie and Jack are going through empty nest syndrome when
their girls leave for London. Julia and Valentina are twins that have always done everything
together, not having created their own personal identity, which is something Valentina strives
to discover in London.

Along their journey towards finding themselves, the girls encounter many peculiar
characters in London. Martin, their upstairs neighbor, is by far the most abnormal character
in the novel, “a slender, neatly made man with graying close-cropped hair and pointed
nose. Everything about him was nervous and quick, knobbly and slanted. He had Welsh

Book Review >>> Danielle Wood

Her Fearful Symmetry
Niffenegger, Audrey. New York: Scribner, 2009. 419 pp.

Aegis 2010

111blood and a low tolerance for cemeteries” (9). Martin is extremely obsessive compulsive
and never leaves his apartment with the exception of Elspeth’s funeral. The characters and
relationships in this novel are what make it so great and easy to read.

Niffenegger’s second novel is certainly worth reading whether you have read
The Time Traveler’s Wife or not. Those who love Time Traveler’s Wife will be anything but
disappointed with her second novel, even though it is not a sequel to her first bestseller. In
Her Fearful Symmetry, Niffenegger creates an atmosphere of mystery and suspense. The
reader is continuously trying to solve the mystery of Edie and Elspeth while wondering how
their past will affect Julia and Valentina’s future. This book is difficult to put down, especially
for those who love suspense. The book is set around the year 2003 in London and Chicago
and is most likely targeted at audiences who enjoy modern writing. London, however, is
very different from Chicago as the twins learn shortly after their arrival at their new home.
Niffenegger is able to create a realistic London atmosphere with the setting of the novel due
to her experience as a tour guide at the Highgate Cemetery. Through living this experience,
Niffenegger incorporates a great deal of accurate history of the cemetery. Robert, Elspeth’s
lover, is a historian and working on writing his thesis about Highgate. While working on his
thesis, Robert “imagined the cemetery as a prism through which he could view Victorian
society at its most sensationally, splendidly, irrationally excessive; in their conflation of
hygienic reform and status-conscious innovation, the Victorians had created Highgate
Cemetery as a theatre of mourning, a stage set of external repose” (53). It was effortless to
place myself in the time and place of the story while reading this book, which is attributed to
Niffenegger’s strength of developing setting and characters within her novels. If given time
and exposure, Her Fearful Symmetry could easily become a second bestseller for fairly new
author, Audrey Niffenegger.

Aegis 2010

112

	 Ever feel like the “experts” are lying to you? The experts convince you to buy bottled
water and the latest skin care product to prevent you from developing inevitable jowls
in your later years. Even if you do not feel this way, Janet Street-Porter believes that you
should. She makes the case for reclaiming the “your way” approach to life in her non-fiction
self help manifesto called Don’t Let the Bastards Get You Down. Many of her arguments such
as the one against banks and corporate executives who misuse funds are quite sound, and
these arguments have the potential to inspire one to fight against corporations. On the other
hand, Street-Porter contradicts herself multiple times throughout the book and can often be
hypocritical. The style she uses to tell her revolutionary manifesto is quite odd, using multiple
fonts and different colors to emphasize her points. Although she employs unconventional
methods and enjoyable British colloquialisms, Street-Porter’s unusual non-fiction work does
not quite resonate as relatable to her audience as she and her readers would have hoped.
	 Janet Street-Porter stands proud, tall and skeptical-looking on the title of her book.
Next to her are the words in bright pink block letters: “DON’T LET THE B*****DS GET YOU
DOWN”. Although one might think this is a feminist manifesto aimed at fighting the patriar-
chal society in which we live; upon further reading I came to find out that it was not about
being a strong woman but rather being a smart consumer and member of society. Instead of
buying into the generic consumer and social trends that the recession and experts of money,
nutrition, shopping, happiness, etc., have seemingly bombarded us with over the years,
Street-Porter states that “you’re in charge and there are two ways to get through life: your
way and the wrong way” (9).
	 Street-Porter makes a good argument against, as she calls it, “mumbo jumbo” (10).
In one section entitled “Money”, she discusses England’s professional financial sector. In one
of her bold, exaggerated blurbs, she says, “If politicians were so good at managing the econ-
omy, how come they never predicted the collapse of banks? These are the same mob who
were living well at our expense, with their noses deeply in the trough, producing receipts
to claim that things like jellied eels and potted orchids were necessary tools of their trade”
(113). Here, she makes a great point by explaining that the people who the English (and
Americans) have trusted with their money have over-extended its use. Now every citizen has
to worry about whether or not their retirement fund is going to be available to them when
they need it.

Another point she brings up is that private sector workers have had to keep the
same hours but take cuts in pay; a sacrifice, Street-Porter explains, which was never asked
of bankers or BBC senior staffers. In this way, Street- Porter exposes the social hierarchy

Book Review >>> Christine Horvath

Don’t Let the Bastards Get You Down
Street-Porter, Janet. London: Quadrille Publishing, 2009. 170 pp.

Aegis 2010

113that surreptitiously exists in England. She explains how there are two classes in England: the
working middle class and the executives. She uses the example of a woman named Celia
Walden, the girlfriend of English media heavyweight Piers Morgan. She, in the author’s opin-
ion, reinforces the upper-class’s “faux poor” movement, or “let’s play at being poor” (162). It
is fascinating that she brings up this concept because while the recession forces people out
of their homes and into massive amounts of debt, people like Walden are suggesting ways
to save a few dollars on shoes. She then goes back to living her privileged life in her country
estate. Because Walden’s advice becomes so absurd after Street-Porter’s analysis, one should
be compelled to stop listening to what everyone else says and live their lives the way he or
she wants to live. In this case, this book is a success. Conversely, it is possible that Street-
Porter is much like Celia in many ways.
	 On some level, I have the same problem with Street-Porter as I do with people like
Celia Walden. I am not entirely convinced that Street-Porter does not also fit into this cat-
egory. The author was a long-time journalist, working for famous English publications such as
“The Daily Mail,” “The London Evening Standard” and widely read publications such as Vogue
and Harpers. Also, she has worked in television, appearing on celebrity TV shows and quiz
shows. She was awarded a BAFTA award and she is also a Trustee of the Science Museum.
Even if she grew up during difficult economic times, she certainly is not broke anymore. In
one section of the book, she publicly outs the amount in her savings account: £131,000.
This converts to almost $300,000 US dollars. She talks of her gardening endeavors and her
supposed struggle to build her dream home, but it all seems a bit contrived. It is as if she is
identifying with you, commiserating because she is in the same boat, however, if you read
the back of the book, you will soon realize that she is still making money with bestsellers and
stints on reality TV shows. Although she is truly a very accomplished woman, in the light of
her criticism of Celia Walden, one has to consider if the author isn’t so different from Walden
at all. The insincerity comes from the fact that Janet Street-Porter is a lot like many of the
executives she criticizes: telling people the way to live their lives in order to benefit herself
with book sales. She disguises this intention with the colloquial of the everyman. The swear-
ing and the anger somehow make her easier to understand yet less credible. Because of this
hypocrisy and inconsistency, I have to say that Street-Porter fails to identify with her intended
audience.
	 While both the methods and message are questionable, the book still has redeem-
ing qualities such as the aforementioned honesty regarding society’s infringement upon the
lives of the middle class. Also, the beginning and end of this book stress nothing more than
being happy with the way you live your life and to “sod” (ignore) what the experts say. The
introduction and the conclusion are definitely the most useful parts of the text, and in these
passages she preaches simplification of your life and just plain happiness. Happiness and
simplicity in life are hard things to deny.
	 The book is worth the read even if it is just for the pretty colors and unconventional
format. You might learn a little bit about English society and pick up some fun British slang
along the way. Common phrases such as “Pass the sick bag” and “piss off” make her work
quite entertaining. Overall, the book fails to incite effective action against the corporate
world to its readers, but it never fails to entertain.

Aegis 2010

114

	 In Pride and Prejudice and Zombies, Seth Grahame-Smith uses an interesting new
technique for satirizing the Victorian culture: zombies. Grahame-Smith took Austen’s original
story and added zombie and ninja action, which was absurd enough to reveal the absurdity
of the cultural backdrop that it was thrown against. Mostly, Grahame-Smith satirizes the
Victorian predomination of marriage, even against the onset of an epidemic of a disease
that turns the people of their beloved country into the walking dead. Within the amusing
discussion guide that follows the story, the author inquires of the readers: “Some critics
have suggested that the zombies represent the authors’ views toward marriage-an endless
curse that sucks the life out of you and just won’t die. Do you agree, or do you have another
opinion about the symbolism of the unmentionables?” (359)..The author does wittingly make
the meaning behind the symbolism quite clear in the reader’s discussion guide, but he also
uses his wit throughout the novel. He replaces the well-known first line of the novel about
the search for marriage with a line about a zombie’s similar search for brains, “It is a truth
universally acknowledged that a zombie in possession of brains must be in want of more
brains” (13). Though the Bennet sisters are warriors who are highly trained in the deadly
arts within this version of the classic story, the issue of their need to marry is still a main
concern, especially with their mother who appears even more insensible than usual under
the circumstances. Grahame-Smith writes, “The business of Mr. Bennet’s life was to keep his
daughters alive. The business of Mrs. Bennet’s was to get them married” (15). Marriage was
such a major concern for Victorian society and a frequent theme in Victorian literature, and
this novel illustrates an entertaining way of questioning these concerns.
	 This novel could be considered a nuisance to some Austen fans, but it is written in a
spirit that is not far off base from the spirit with which Austen wrote her Northanger Abbey,
which mocked and satirized the genre of the gothic novel. A fan of zombie pop culture and
classic literature might assume that this novel is the perfect mixture. It may depend on how
strongly the reader feels about the original novel. Although one who is more familiar with
the themes of Victorian literature and Austen in particular will be able to understand the sat-
ire, they will also be able to pick out the differences in the style of context easily, which could
be distracting. Pride and Prejudice and Zombies may be more entertaining to someone who
was less familiar with the original text. I found that the majority of the amusement that I ex-
perienced throughout my reading came from Austen’s original content. However, Grahame-
Smith’s rewrite of the final confrontation between Lady Catherine and Elizabeth Bennet is
extremely entertaining. In fact, to some Austen fans who do not wish to read this novel due
to any offense it may give them, I would suggest they would enjoy this scene, and it would

Book Review >>> Jonna Stewart

Pride and Prejudice and Zombies
Austen, Jane and Seth Grahame-Smith. Philadelphia: Quirk Books, 2009.
359 pp.

Aegis 2010

115be worth reading the book to relish this rewritten confrontation. Of course, Grahame-Smith
takes on quite a challenge by having his name written just beneath the name of an author as
beloved and talented as Jane Austen to share the authorship of this novel. It must have been
difficult to add new material without majorly altering the original plot and outcome of the
novel. This could be the reason why I noticed a lack of variety in Grahame-Smith’s additions
to the text. I felt that much of the additional dialogue and whims of the characters were
redundant. Many times the plot was filled with “would have’s,” showing a lot of thinking, but
no action. Elizabeth’s newly attributed training of the deadly art’s, though compatible with
her classic warrior spirit, leads her to many extreme impulses, which she does not act on,
probably because they would drastically alter the plot.
	 Though maybe not preferable to the original for some readers, Pride and Prejudice
and Zombies is an interesting read. The classic romance of the novel remains, but it does con-
tain new complications in the face of the growing hordes of “unmentionables” that threaten
the country. The Bennet sisters’ primary purpose is to serve and protect their country as
brides of death, yet the Victorian importance of marriage might be the only thing more im-
portant than the terrifying plague. In the midst of the zombie mayhem, there are still soldiers
to be sought after, balls to be thrown, and men with great fortunes to be won. The classic
characteristics of each character within the novel are emphasized by the additional tumult.
Mrs. Bennet, Lydia, and Mr. Collins appear even more foolish in the face of the circumstanc-
es, and Mr. Darcy and Elizabeth are twice as stunning with their warrior skills. By creating a
new view of this classic and well-loved story, Seth Grahame-Smith raises some of the same
concerns of the Victorian era in a contemporary way that not only lightheartedly entertains
the reader, but, in addition, gives them insight into the cultural issues of one of the greatest
periods of English literature.

Aegis 2010

116

	 Ten years after the first edition, the second installment of One Teacher in Ten repre-
sents a gradual change in attitude toward LGBT (lesbian, gay, bisexual, transsexual/transgen-
der) educators. While LGBT teachers and administrators were once forced to remain “in the
closet,” they are now experiencing more and more freedom to simply be who they are – as
the authors of these stories testify.
	 One Teacher in Ten is a collection of essays written by LGBT educators around the
United States and is compiled by Kevin Jennings, the executive director of the Gay, Lesbian,
and Straight Education Network – or GLSEN, a nationwide education and advocacy network-
ing program. The essays fall into one of four parts of the book: “Come Out, Come Out, Wher-
ever You Are,” which (none too surprisingly) contains teachers’ stories about coming out in
the classroom; “Lessons Taught…and Learned,” in which teachers recall particularly memo-
rable and poignant “teachable moments” related to sexuality and gender identity; “May-
September,” where teachers tell of how coming out at school affected them outside of it, for
better or for worse; and “Change Agent,” which details how some teachers have extended
their influence in LGBT education and advocacy beyond their own schools. Within each part
are essays that are sometimes humorous, sometimes heartbreaking, sometimes inspiring,
sometimes frightening – but always are poignantly revealing.
	 The book, in theory, is not uncontroversial. Many parents and administrators balk at
the idea of having LGBT individuals in schools – as do some students – but this is exactly the
pattern that the book seeks to break. Many of the contributing teachers have taught for ten,
twenty, even fifty years, and are no less competent (and no more sexually predatory) than
their heterosexual counterparts. They also cite being in committed relationships on-par with
their coworkers’ marriages, raising children, attending PTA meetings, and other such aspects
of daily life that differ very little from a straight teacher’s. Despite dealing with accusations
of sexual harassment, the spread of rumors about affairs with students of the same gender,
vandalism and homophobic graffiti, and the fear of losing their jobs, these teachers ultimate-
ly found their niche in the education system. After working their way to a stable, safe status
in their careers, they are now sharing their experiences with the LGBT teachers of the future.
	 Off-hand, the ideal audience for this book may seem relatively narrow and self-evi-
dent – namely, LGBT teachers and teacher-hopefuls – but the message should not stop there.
Every student of a LGBT teacher – and maybe even students who are not – should read this
book as another step in understanding that LGBT teachers are no less qualified or trustwor-
thy than straight teachers. Every LGBT student of an LGBT teacher should read this book so
they can be comforted in knowing that their “out” teachers can and will support them, es-

Book Review >>> Vianca Yohn

One Teacher in Ten: LGBT Educators Share
Their Stories, 2nd Edition
Jennings, Kevin. Los Angeles: Alyson Books, 2005. 288 pp.

Aegis 2010

117pecially if these students have no one else to whom they can turn. Every parent, whether his
or her child has a LGBT teacher or not, should read this book to further their own education
about how LGBT people’s lives are not significantly different from anyone else’s, and neither
is their role as productive members of society. School administrators should read this book
to either reaffirm their support of their own LGBT teachers or to hopefully learn to do so;
likewise, straight teachers working with LGBT teachers should read this book, whether it be
to continue voicing their support or to explore why LGBT teachers are looking for equal, not
special, rights in the classroom.
	 Of course, my hopes for the book are considerably idealistic, but, even when I am
being realistic, I have no doubt that it can be highly influential. For one, it is centered on
one of the focal points of American debate: education, particularly the quality of educators.
Anyone who wants the best education for his or her child must also consider the employ-
ment and protection of competent teachers, regardless of sexuality or gender identity. The
book also addresses the more abstract but nonetheless important issue of human rights and
fair treatment; are two teachers truly equal when one can wear a wedding ring and show her
class pictures of her husband when her coworker cannot? When an administration begins to
dictate what bumper stickers certain teachers can have on their cars because it doesn’t agree
with pro-LGBT sentiments, even when on private property? Or when a teacher can have his
or her employment terminated or be threatened with termination of employment for reveal-
ing even the smallest facet of his or her personal life? In the end, whether the reader sup-
ports or opposes having LGBT educators, the book is a quintessential piece of literature from
which the reader can derive evidence for, or at the very least, understand “the other side” of
the debate. I recommend it to anyone who seeks the LGBT perspective of being a teacher in
a heterosexually-dominated education system.

Aegis 2010

118

	 In Allison Hoover Bartlett’s The Man Who Loved Books Too Much, readers follow
the motivations, hopes, and failures of three central characters: John Gilkey, a famous book
thief, Ken Sanders, owner of a bookstore and rare book collector, and the author, who strives
to record their tales. Bartlett aims to gain a strong grasp on what it is that draws people
to rare literature and collecting objects of high value. While the title indicates a story of a
world of literary obsession, this nonfiction piece delves further into the life of John Gilkey,
his history with stealing books and Ken Sanders’ work of attempting to capture Gilkey and
other book thieves. As Bartlett says, “books…are more than just beautiful objects, and their
physicality makes their contents seem more meaningful, somehow” (215). In an era where
everything is digital, now even books are electronic with E-book readers such as the Amazon
Kindle and Sony Reader, and the urge to collect books is one many clutch to. In her attempts
to understand these two men as examples of the literary world of collecting, she believes
that books are physical representations of our history. While some collect for the monetary
value, others collect because books are “repositories for memories,” especially of childhood
(Bartlett 20). Further, some men, like Gilkey, collect books not for a profit, but for the way
the books make them look or feel; they represent an identity that some may not acquire
otherwise.
	 Despite her fascination with book collectors, the story inspiring Bartlett is Gilkey’s.
She records her experiences with the man who attributes ownership of rare books and a
wealth of knowledge to being someone of higher societal status. Sanders provides Bartlett
with opposing information: those with great collections start out with little money, but only
through time and work do they gain their desires. The tension between these two men
who have never had personal contact with one another resonates through Bartlett’s own
inner tension of collaborating an honest story that portrays the two lives of men, as well as
her own, in ways to make readers aware of the effects that book collecting have on people
(Bartlett 202). From here, we see men stealing books, men murdering others for a single
copy, or people spending thousands of dollars to have the best collection to the point that
it may be “an addiction, but finding those books is such a good feeling,” as collector Joseph
Serrano admits (113). Bartlett’s research into the lives of those who love books beyond
Gilkey and Sanders solidifies the text at hand; readers recognize that the market for rare
books is far from rare.
	 Bartlett’s style of presentation of the stories at hand is very personal; she often
includes anecdotes that explain her own love for literature. Further, Bartlett segues into

Book Review >>> Stephanie Freas

The Man Who Loved Books Too Much: The
True Story of a Thief, a Detective, and a
World of Literary Obsession
 Hoover Bartlett, Allison. New York: Riverhead Books, 2009. 274 pp.

Aegis 2010

119Gilkey’s tale through her own encounter with a rare book she came into possession of which
belonged to a library years before. Readers may notice that the general substance of the
book is inspired by numerous interviews between Bartlett and either Gilkey, Sanders, or
other book collectors that have been affected by Gilkey’s thefts and fraudulent purchases.
Because of her approach to the stories, readers gain a more personal entrance into this
world fascinated with books, but we also easily recognize the text’s shortcomings.
	 For instance, Bartlett writes with uncertainty often; not only does she question the
validity of her information, but also her own ability to understand the story, which makes it
seem more genuine, but problematic. At different moments in the text, Bartlett attempts to
impose bibliomania on herself just as she finds it in Gilkey and others. She ponders, “does
the fact that I adore a book I cannot read a single word of indicate at least some leaning
toward bibliomania” (131)? Here, Bartlett trivializes the issue at hand, indicating that anyone
who loves books not for their content but for aesthetic pleasure may be bibliomaniacs
themselves, although later she admits she is not a bibliomaniac.
	 Overall, Bartlett’s The Man Who Loved Books Too Much aims, thematically and
contextually, to dig deep into the literary world and show a side of it that modern society
overlooks. Bartlett sets out to find the reasons people love collecting, especially—but not
exclusively—books, to share the story of John Gilkey and Ken Sanders, and to explore her
own love for books. Bartlett accomplishes all of these goals within the text. The issues she
raises create an air of authorial uncertainty and create disjointed transitions between focuses
of the literary world and John Gilkey’s own story. Although The Man Who Loved Books Too
Much has various issues that affect the reading, it still is a read for audiences who appreciate
non-fiction stories, or more specifically those who enjoy either educating themselves more
about collecting or the world of rare books.

Aegis 2010

120
Book Review >>> Ashley Butler

What it Is
Barry, Lynda. Montreal: Drawn & Quarterly, 2008. 209 pp.

	 In a graphic literary text that is wrought with moody collage artwork and beauti-
fully executed narration, Lynda Barry’s What it Is is a perfectly constructed anomaly within
the graphic medium. In this intricately formed graphic text, Barry provides the reader with
sections of deeply personal and engaging questions that are surrounded with unique artwork
and also sections of autobiographical narration from when she was a young girl trying to
know and embrace her own desires as a child, a woman, and an intellectual. Targeting so
many of the important (and underlying) questions that we often forget about, this graphic
text forces the reader to slow down and take a minute to really get to know him or herself as
a person and also the journey that brought them to that point in life.
	 The book begins with a very brief bout of narration that is set up very similar to an
average comic strip. This short piece showcases Barry herself having a conversation with a
man that illustrates her own ways of thinking and communicating as well as her attitudes
toward life. At the end of the two-page spread, there is an abrupt shift to a more three
dimensional and tactile type of artwork that simply says “Hello! Its Me” (See Figure 1). This
personal introduction into her text is something that lets the reader know that she is not
claiming authority over her readers, but that she has, in fact, personally been at every level
in her career and in her life. She invites all readers to take part, to get involved, and to lose
themselves in order to find what they might be overlooking.
	 After her brief introduction, Barry provides a two-paged spread of collage-type
artwork on yellow legal pad paper (See Figure 2). As this is how a large majority of the book
is set up, it is nice to get a couple of pages of it before she begins her artistic journey. Ad-
dressing a series of questions such as, “What year is it in your imagination?”, “What is the
difference between imagination and memory?”, and “What is an image?,” Barry really chal-
lenges the reader to examine just how much imagination he or she really has left. This is a
theme that comes up continuously throughout the text—not only how and why we lose the
imagination that was so present at one time, but more importantly, how to go about getting
it back.
 	 Since imagination is something that we generally identify with children, Barry fit-
tingly follows those initial pages of collage-type artwork with narration from when she was
a little girl exploring her own imagination. Within the narration, Barry talks about the time
in her childhood in which everything (toys, photos, etc.) had a sort of ‘aliveness’ that her
imagination allowed her to take part in for awhile, but eventually ended. Here, Barry makes
us think about what happens the first time we realize that what is in our imagination is not
the same as what is in our reality. Barry writes:

Aegis 2010

121I believed there was another world—but I only noticed it when it became harder to get to.
There had been a time when a toy elephant was as alive as a real rabbit in the grass. I didn’t
know there were different kinds of aliveness, and two worlds contained by each other…no
one told me the print on the wall was just ink and paper and had no life of its own. At some
point, the cat stopped blinking, and I stopped thinking it could (11-12).
Barry continuously hits on the realizations and disillusions that invade our childhood and
begin to decide the person we become in the future.
	 From this point forward in the book, Barry focuses her energies on the question of
what happens when our imagination begins to fade, and what we keep from it for ourselves.
She discusses at the end of the first narrative section that she has since stopped believing
that the stuffed animals and photos could move and become alive, but the images—despite
it never happening—have stuck with her for years. In the collage sections that follow, she
explores the idea of the image, the past, personal experience, memory, and what our imagi-
nation really is. Throughout the book, she explores a moment in her childhood that revealed
something new to her—and then she follows it with these questions that circle around that
which she is trying to identify. The question as seemingly simple as “What are thoughts?”
(69), is something which we can all produce examples of and something we all think that
we inherently know; but, as far as definition is concerned, we find it difficult to arrive at an
adequate statement of description. Barry continuously poses questions throughout the text
that the reader has to circle around multiple times without ever really arriving at a definition
for—they are meant to merely linger.
	 According to Barry, in our creative lives, we are almost completely governed by
questions—especially the two questions (See Figure 3) “Is this good?” and “Does this suck?”
(123). These two questions, for Barry, are ones that seek us out and begin to decide the fate
of our work before we even start it. They become guidelines, in essence, which we use to as-
sess our own work—therefore paralyzing the production of work because we cannot get past
those two brutal questions. The first step we can take to get back to our authentic creative
self, for Barry, is ceasing to ask ourselves those questions and becoming okay with not know-
ing the answers to them. Barry writes, “To be able to stand not knowing long enough to let
something alive take shape! Without the two questions so much is possible. To all the kids
that quit drawing…Come back!” (135). Essentially, Barry claims that in not being unnecessar-
ily critical of ourselves, we are finally able to produce something of which we can be proud.
	 Fittingly, Barry follows her personal exploration through narration and collage with
an activity book that is set up as a sort of writing guide. This guide is really a way of exploring
our memories and experiences. In this, we are able to focus on the natural material within
our lives, rather than trying to start with the two governing questions and aiming to cre-
ate something perfect and successful from the very beginning. In this activity book, Barry
provides many little devices that aid anyone who wishes to play with creative writing without
fear of it being ‘bad’. One of the biggest goals, it seems, of this part of the book is to get the
individual to take the time to remember and explore oneself in a way that is focused and
uninterrupted. This principle goes much further than creative writing—taking this time to ex-
plore is the most integral part of the creative process and personal growth. Without personal
exploration, the process of thought becomes forced and inauthentic.
	 The final and perhaps most personal section of Barry’s book is one that solidifies the
importance of allowing oneself to really flourish creatively without the constructs of outside

Aegis 2010

122 judgment. In this section, Barry includes some of the notes from her notebook during the
writing of What it Is. She discusses that while she is writing and creating, she has another
blank pad of paper that she can go to in the case that she is not connecting with what she is
working on. This section is devoted to showcasing some of the things that she was preoccu-
pied with when she was writing the book—some of the things that she personally worked on
while she could not focus on what she was writing (See Figure 4). Including this part of the
book was crucial in showing the reader that everyone has days when his or her concentration
is low, or the two dreaded questions come back, or the focus is lost—but more importantly,
Barry shows the reader that it is okay to have days like this and that it is perfectly normal
to not feel confident about one’s work all the time. The reader can see throughout the last
section exactly which pages Barry may have been working on while she was using her extra
pad of paper. This is what distinguishes this text from other texts (especially books on writ-
ing—the audience can see what the process really looks like rather than only seeing the end
product).
	 On the outside, this book is about writing. But on the inside, it is a book that asks
the reader challenging questions, encourages the attempt of new things, suggests trying
a new mode of thinking without feeling ‘wrong’, and most importantly urges us to just try
without fear of judgment. In a novel or work of nonfiction, the author often spends hundreds
of pages getting at a single theme or a cluster of truths, but in What it Is, Barry is able to ask
innumerable questions that are immediate and do not warrant deciphering via a plot of any
sort. She wants the reader to come to these questions directly so that nothing is missed. The
style of this text is innovative and successful because of the efficiency of what it does for the
reader. In one book, we have striking narrative, beautifully personal artwork, an activity book
that encourages the reader to play with new and exploratory techniques, and even a glimpse
into what creation looks and feels like. Whether the reader is an avid lover of comics or
someone who has had little to no experience with the graphic form, Barry’s book is perfect
for anyone who wishes to become engaged by the creative, who desires to know the free-
dom of being able to play with something new, or is interested in feeling liberated from the
social and cultural constructs that hinder our pure and primitive love of living and creating.
What it Is, is a successfully personal piece which draws the reader in and demands them to
life—it is an experience in itself.

Aegis 2010

123

Figure 1

 

Aegis 2010

124

Figure 2

 

Aegis 2010

125

Figure 3

 

Aegis 2010

126

Figure 4

 

Aegis 2010

127

>>> Ashley Butler, originally from Ashland, Ohio, is a graduating senior majoring in
English and Psychology. After taking a year off of school to meander and explore, she plans
to pursue graduate study in English with a focus on 20th century and contemporary literature
and critical theory (primarily psychoanalysis). In her loads of spare time, she also enjoys
running, photography, reading for pleasure, porch-swinging, and traveling. She is extremely
thankful to the advisors, mentors, professors, and friends from whom she has learned so
much and to whom she can attribute her academic and personal successes at Otterbein. In
particular, she would like to thank Paul Eisenstein, Tammy Birk, Margaret Koehler, and Cindy
Laurie-Rose for their fervent support and constant encouragement to pursue what feels most
intellectually stimulating and authentic. And, of course, she’d like to thank her family for be-
ing so incredibly supportive, always.

>>> Ruthann Elder is a senior Music and Business major originally from Mount Vernon,
Ohio. She has been an active percussionist in several Otterbein ensembles including Wind
Ensemble, Symphonic Band, and the Westerville Symphony. After graduating from Otterbein,
Ruthann plans to attend the University of La Verne College of Law in southern California.

>>> Will Ferrall was born and raised in Portridge, New South Wales, where he attended
primary school before moving to Hilliard, Ohio in 1996. Time has since passed, and Will now
attends Otterbein College, from which he will soon graduate with degrees in Political Science
and, vaguely, International Studies. Following a hopefully fruitful summer, Will will be at-
tending New York University, where he shall pursue a Masters in international politics and be
forced to pay his rent in-kind. Despite this financial strain, Will has hobbies and participates
in meaningful activities.

>>> Stephanie Freas is a senior double English major with a philosophy minor. Her
passion is writing poetry and reading, researching Holocaust literature, community service,
working early mornings in the library, Quiz and Quill, and her beloved sorority Kappa Phi
Omega. She will be graduating in the spring and hopes to attend graduate school and be-
come an English professor one day. Stephanie gives thanks to her family for shaping her, the
English department for inspiring her passion for academics, and her friends for making these
the best years of her life so far.

>>> JT Hillier is a sophomore English major originally from Delaware, Ohio. A bit of a
social loner, he’s enjoyed spending most of his college experience expanding his deep love
for music, conversing with close friends (sometimes with complete strangers), stocking his
book shelf, and playing a guitar as often as humanly possible. He would like to thank all of
his friends and faculty in the English department for their inspiration, and for molding him
into a life-long learner.

Contributors >>>

Aegis 2010

128 >>> Boris Hinderer is a sophomore creative writing and psychology double major here
at Otterbein. He is involved with the Student Alumni Association and the Outdoor Adventure
club here at Otterbein.

>>> Christine Horvath is a Junior at Otterbein. Currently, she is studying English,
concentration in Literary Studies, with a minor in Womens Studies. Although she has no idea
what she will do with her life after graduation, she is hoping to achieve the American Dream
in any field that will take her. In her spare time, she enjoys reading, watching and quoting The
Office religiously and being with her beautiful sisters of Tau Epsilon Mu and her gallant and
refined boyfriend, Jeff. She’d like to leave you with a quote: “With each gift that you share, you
may heal and repair / With each choice you make you may help someone’s day / I know you are
strong, may your journey be long / and now I wish you the best of luck.” -Xavier Rudd, Messages

>>> Brianna Joslyn is a senior at Otterbein and will be graduating this June with a
major in International Studies and minors in Dance and French. Next year, she will be attend-
ing George Mason University to begin her M.A. in Global Affairs. She was born in New Jersey,
raised in Ohio, studied abroad in the Czech Republic, traveled around Europe, and plans to
see as much of the world as possible, especially that of Asia. Her favorite activities include
dancing, reading, traveling, drinking mochas, and labeling her friends with sticky notes.
Thank you to her lovely roommates for their patience and friendship and to her parents for
their infinite support and love.

>>> Eryn Kane is a senior graduating in June with a BA in History and a minor in
Women’s Studies. When she is not busy with homework, Eryn loves to spend time with her
beautiful sisters at Epsilon Kappa Tau, express her Irish heritage, travel, and pursue new ad-
ventures. After graduation, she plans to take a year off to catch her breath and then pursue a
Doctorate in Colonial American History. She would like to thank Stephanie and Lindsay for be-
ing her oldest and dearest friends, the amazing women of EKT for believing in her, her family
for their constant support, and Dr. Fatherly for her encouragement and inspirational wisdom.

>>> Justin McAtee is a sophomore Psychology/Creative Writing double major hailing
from the hills and pastures of southeast Ohio. Armed with only the crudest understanding of
scholarly thought, literature, and their relevance to an Appalachain farm boy, he is honored
to have blundered his way into Aegis. Much thanks to Dr. Steigman, Will, and Ashley for their
patience.

>>> Victoria Mullins graduated from Otterbein College in 2009 with a bachelor’s
degree in English with a concentration in literary studies. Currently, she and her husband are
expecting their first child in May 2010. Victoria is planning on returning to school in pursuit
of a graduate degree with the hopes of eventually becoming an English professor. She would
like to thank Dr. Beth Rigel Daugherty, Dr. Karen Steigman, and Dr. Margaret Koehler for
inspiring her to continue her education. She also thanks her family for believing in her and
supporting her through all her endeavors.

Aegis 2010

129>>> Kirsten Peninger is a senior with an individualized major in Global Music and
Cultural Relations. In the fall of 2010, she will begin attending Michigan State University,
working toward a PhD in anthropology. When she isn’t in class, Kirsten can usually be found
at Java Central, enjoying a Double Mocha Java and raging against the machine. She would
like to thank her friends for living with her mess while she put together this article and others
(crawling around four foot tall stacks of books is, apparently, not fun) and her professors,
most especially Dr. Cooper and Dr. Pariola-Smith, for their years of encouragement.

>>> Larsa Ramsini graduated from Otterbein in the spring of 2009 with a Bachelor of
Science in Mathematics, Philosophy, and French. That summer she taught summer school
at South Philadelphia High School and began teaching 7th and 8th grade math in the fall at
Bay Brook Elementary/Middle in southeast Baltimore as part of Teach For America. She will
continue teaching this coming school year and will begin at William and Mary Law School in
the fall of 2011. She would like to thank her family and friends for being extremely support-
ive during the transition from college to teaching in Baltimore City.

>>> Jennifer Joy Rish is an English ILA, Lit Studies, and Creative Writing major who
likes good food, books, singing, and oxford shirts. She is an absolute sucker for romantic
poetry and plans to eventually become a professor or teach Middle School or High School
English. She also hopes to become a writer.

>>> Jonna Stewart from Cedarville, Ohio, is an English major with a concentration in
Literary Studies and a Legal Studies minor at Otterbein College. After graduating in 2012, she
plans on attending law school. When she’s not busy reading or writing for her classes, she’s
studying some other topic of interest. She loves visiting her hometown to spend time with
her family and church family. She’s extremely thankful for Cedarville Schools and Otterbein
College for providing amazing teachers and outstanding education.

>>> Danielle Wood is a junior Middle Childhood Education Major from Marion, OH.
Outside of class and working she enjoys running and swimming. After graduation in 2011,
Danielle will be teaching either Math or Language Arts in the middle grades. Danielle is ac-
tively involved in Otterbein’s Collegiate Middle Level Association and hopes to affect the lives
of many young adolescents with her teaching.

>>> Vianca Yohn is a sophomore double-concentrating in English literary studies and
English creative writing as well as working towards her Integrated Language Arts (grades 7-12)
teaching certification. She is president of the GLBTQA (gay, lesbian, bisexual, transgender,
queer/questioning, ally) organization, FreeZone!; a student blogger for the Otterbein admis-
sions department; and works for the school as a tour guide in the Admissions Office and a writ-
ing consultant in the Writing Center. After she graduates from Otterbein, she plans to enter di-
rectly into teaching, though her long-term goals are to earn her Master’s degree, publish some
of her writing, and ultimately return to Otterbein College to teach in the English department.

Aegis 2010

130

	Otterbein Aegis Spring 2010
	Recommended Citation

	tmp.1427135335.pdf.LbuKh

