

 [image: Cover]

[image: Feedbooks]

The Cultural Gutter

Carol Borden, Ian Driscoll, Jim Munroe, James Schellenberg and
Chris Szego

Published: 2011

Tag(s): "pop culture" "science fiction" television games
comics romance

Foreword

Drew Davidson

The Cultural Gutter (http://theculturalgutter.com/)
is a great example of how wonderful the web can be. As with most
things on the web, it was a site that I found through various and
sundry links and recommendations from other places. It’s full of
insightful articles on the art and craft found in our popular
culture. And it was far enough along in its history, that I got to
enjoy digging into their archive of past articles and relishing the
discovery of a new site full of great content to read. The editors
focus their critical eyes on science fiction, comics, romance,
movies and games. And every Thursday they post a new article on one
of these topics, so it has become a regular visit for me each
week.

The Cultural Gutter covers topics that resonate with the focus
of ETC Press on issues revolving around entertainment technologies
and how they can are applied across a variety of fields. With this
in mind, ETC Press worked together with the Cultural Gutter editors
to create this book.

Science fiction/fantasy editor James Schellenberg, comics editor
and publisher Carol Borden, romance editor Chris Szego, screen
editor Ian Driscoll and founding editor and former games editor Jim
Munroe, each chose ten of their favorite articles to share. And
then ETC Alum, Eun Jung Lee, designed information graphics to
introduce each section, as well as specific interpretative graphics
for ten of the articles.

The resulting book is a great introduction to the Cultural
Gutter, and serves as the tip of the iceberg. Hopefully, it will
entice you into visiting the website to enjoy the thoughtful
discussion around the wonderfully entertaining world of popular
culture.

As they quote Oscar Wilde on their site, “We are all in the
gutter, but some of us are looking at the stars.” Enjoy!

Sci-Fi -James Schellenberg

An Engineer and a Dreamer

I wrote this piece a few weeks after Clarke’s death in March
2008.

Sad news: Arthur C. Clarke, science fiction writer and
inventor/scientist, died recently—at the age of 90, he had a full
life, but it’s still a great loss. To mark his passing, I picked up
my favourite of his books, Childhood’s End, and gave it a re-read.
Some of his other accomplishments, like his work on 2001: a space
odyssey, might be more famous, but Childhood’s End has always hit
me hardest.

Childhood’s End is about alien invasion, but like most of
Clarke’s work, this is not a standard-issue form of the stereotype,
and it’s not an invasion at all. The aliens basically show up and
fix everything about human society, but they refuse to show us what
they look like for fifty years. Altruistic… and sneaky? What are
they waiting for? Could they have ulterior motives of some kind?
The title of the book certainly

seems ominous.

I was struck this time around by how weird this book is. For one
thing, it’s got a massively broken narrative structure. The first
third of the book is a mish-mash; the ostensible protagonist—the UN
Secretary General—disappears after this point, and the identity of
the next leading character is not immediately obvious when the new
segment starts. 2001 also has a famously broken-up timeline, and I
think it’s for the same reason. Clarke is trying to operate on a
more-than-human time scale—the first third of Childhood’s End
covers that fifty-year period where the aliens conceal
themselves—and regular humans tend to get lost in the shuffle.
Likewise, 2001 jumped ahead, in that case by millennia. The ideas
behind the story in Childhood’s End tend to militate against
human-scale narrative as well, as I’ll explain in a minute.

The first time I read Childhood’s End (about twenty years ago
now!), my tiny little teenager’s mind was blown by the big reveal
at that one-third mark: the aliens who come to visit look like
demons! That was about as much as I could handle, and that’s about
all I remembered about the book. But that was enough to burn it
into the very foundations of how I read books and judge pop culture
in general. The explanation later on in the book, that the medieval
imagery of devils was actually a premonition of the role of these
particular aliens in the termination of childhood referred to in
the title, was the fireworks on the cake, so to speak. Clarke found
an image, an idea with a great amount of punch, and deployed it
skilfully into a science-fiction work. That’s shocking stuff when
you’re a youngster just figuring this kind of thing out. If Clarke
could wrap up so much potent material in a “low-brow” paperback,
maybe other writers could too.

The second time I read Childhood’s End, about ten years ago, I
was in a Kubrick phase, so the earlier book (Childhood’s End came
out in 1953, 2001 in 1968) seemed like a pale shadow of the themes
that were reworked in the movie. Interestingly, the two seem to
operate entirely on different methods. In 2001, Clarke and Kubrick
created the images and ideas that subsequently had such punch
because they inserted themselves so firmly into the stream of
cultural consciousness. The monolith, the murderous computer HAL,
the psychedelic trip through space, etc. Childhood’s End
manipulated existing material.

In my latest trip through the book, I noticed most keenly the
nature of the end of childhood. Our current form of humanity is,
apparently, very childish; at the very least, it’s incredibly small
and powerless in comparison to the gigantic nature of the galaxy (a
point made explicitly in the book). What might the next step in
human evolution look like? What’s our adult form once we grow out
of childhood? Childhood’s End presents this step as both eerie and
beautiful, at once dangerous, frightening, and completely
necessary. There’s bound to be growing pains. And when you’re
talking about the entire human race going through some kind of
mental puberty, your storyline might have no choice but to take the
wide view. The storytelling apparatus here is clunky but it still
works (as a side note, I would suggest Spin by Robert Charles
Wilson as the book that comes closest to integrating human-scale
and astronomical-scale events in a readable way; in Clarke’s
defense, Spin came out fifty years after Childhood’s End).

Clarke wrote two other books that are worth reading: Rendezvous
with Rama, one of the best big-dumb-object stories (a subgenre
where humans explore an enormous alien artifact that’s generally
beyond our understanding), and The Fountains of Paradise, which was
an odd little number that helped popularize the idea of a space
elevator. I would recommend avoiding the sequels to 2001, since the
quality falls off sharply; any books “co-written” by Clarke are
also reliably bad, since, as usual for such items, the quality
depends on the name of the co-writer who did most of the work.

I don’t think of Clarke’s books as visceral favourites, but he’s
still a big name for me personally—Childhood’s End and Dune were
the two books that turned me on to science fiction all those years
ago. Clarke had an engineer’s mind for detail, but used that knack
in the service of a dreamer’s story; the resulting wild mix
sometimes tended to the cold, cerebral side, but that mix was
always memorable.

He’ll be missed.

A Decade Later

Gurney’s blog (see link below) is still going strong two years
later

and generated material for his new book, Imaginative Realism.

The dinosaur craze seems to be over, sorry to say. One last
hurrah: Dinotopia: Journey to Chandara, the latest entry in the
Dinotopia series, is out now. James Gurney wrote and illustrated
the original 3 books in the 90s, and returns to the scene of his
triumph just about ten years later. Is the magic still there?

I dunno, I was never super thrilled by dinosaurs… maybe I was too
old during the 90s? I mean, I saw Jurassic Park just like everyone
else, but images of dinosaurs don’t have a visceral thrill for me
like some other pop culture items might. My brain is weird that
way. For example, I find vampires kinda boring, but even the
lowliest zombie movie will give me nightmares for weeks. Dinosaurs
fall into the former category for me.

Another odd tic of mine: I get really enthusiastic about the
first work of an author and then less enthused as time wears on—and
this despite the fact that they should be learning their craft and
improving. I might be a novelty junkie or something. (Another
possible explanation: authors have long years to work on a debut,
but the follow-up has to be 12 months later, as they say).

So, when Dinotopia: Journey to Chandara came out earlier this
year, I had two things on my mind: dinosaurs… why now? And, will
Gurney have improved with age or gotten boring and repetitious?

As it turns out, the 15 years since the original Dinotopia have
worked in Gurney’s favour. At the baldest level, Journey to
Chandara is not much more than a reworking of the earlier Dinotopia
books. But Gurney hasn’t lost his writing or painting skills. And
the anti-trendiness is fine too: sure, there’s an element of faded
glory here, but at least it’s not a bandwagon any more. What’s
more, the easy stuff on the topic of dinosaurs has been skimmed
off, so Gurney has to work harder than ever. And that’s always been
the key, as far as I can tell, to making a sequel that doesn’t
suck. If you realize that a sequel is harder, not easier, than go
ahead and give it a try. Long odds, but at least you’ve started off
a step ahead of everyone else.

The book itself breaks down into several types of things. There
is text, but it’s fairly straightforward stuff. An obscure
manuscript turns out to be the long-lost diary of Arthur Dennison,
an explorer from the 1860s who discovered the island of
Dinotopia—dinosaurs and humans have a thriving society together in
friendship—and is now crossing the vast land to the mysterious city
of Chandara. The small bits of text are surrounded by large-scale
paintings of the flora and fauna of this wonderful land.

I was amazed by the amount of detail in the depiction of
dinosaurs; for one thing, the paintings include the proper Latin
name of each dinosaur. Gurney has clearly done his research—a lot
of interesting and recent paleontological research gets channeled
into this “fictional” world. Chandara is like an excuse to portray
all of the new finds from the Gobi.

My particular favourite is a linked set of two-page spreads
right near the beginning of the book. The adventure starts in a
city named Waterfall City, and we’re given a map of it, complete
with labels for all the buildings and geographical features. So far
so good, I love that stuff. Then you turn the page and you get a
gorgeous two page spread that shows the city itself in action. You
have to turn the page back and forth, checking to see what each
item is. It was a neat effect, and, oddly, better than if the map
had been an inset right next to the big blow-up.

I would highly recommend the blog that Gurney set up for the
book tour associated with this latest Dinotopia entry. The blog’s
called Gurney Journey (also available on the Amazon page for the
book) and it seems like he knows everyone in the illustration and
paleontology worlds. But he doesn’t seem to be much of a
pretentious guy—it’s all a big community of excitable creative
types, which makes me a little envious. And the blog itself feels
generous, with lots of advice on drawing techniques, how to put an
immense project together, keeping motivated, etc. I also like his
bits on inspiration: I actually found his blog by way of a
particular post that’s still the best of them all, Cracking Paint
and City Streets1. I used to love drawing maps and making castles
in the mud and such when I was a kid, so this struck a chord for
me.

So, on its own, there’s not much to fault with the latest
Dinotopia venture. It’s got lovely paintings to look at, a story
that gives an excuse to wander through various landscapes, and the
book itself is put together beautifully. Does it add up to more
than that? I was more moved by the book than I thought I would be;
that’s partly my inner child speaking, marvelling at the creatures
and maps and funny details. But more than that, it’s an odd,
singular vision presented in the Dinotopia world, and I respond to
worlds that are portrayed so coherently and so lovingly.

1http://gurneyjourney.blogspot.com/2007/10/cracking-paint-and-city-streets.html

All-Star Childhood Memories

Nowadays I can pick up any pop cultural obsession that I want -
hey, it’s the internet age and my nerdy disposable income goes a
long ways. But when I was a kid, it was almost always hard to find
cool stuff.

I ended up reading a whole lot of crap, since I didn’t have as
much control over what I could find. In a situation like that, the
formative moments are not always the ones you’d want them to be,
looking back as a grown-up.

I was persistent enough, though, to find a few gems along the
way, like Patricia A. McKillip’s The Riddle-Master of Hed.

That’s the first book in a trilogy, and all three books are
memorable. The first book, from the year 1976, was followed by Heir
of Sea and Fire a year later, and the saga concluded with Harpist
in the Wind in 1979. All three are short, as far as trilogies
go—all told, the trio clocks in at under 600 pages. Most epic
fantasies take up that much space in a single volume!

In the first book, a young prince of Hed, Morgon, is trying to
go about his life as the leader of a small island full of farmers.
But he has three stars burned on his forehead, and in a world where
an unanswered riddle is easily fatal, no one can answer the
question posed by the strange markings.

The first book is an introduction to the world, but also a kind
of abstract story. Constant danger surrounds Morgon, but it’s not
always clear where it’s coming from or why. That puts us in
sympathy with Morgon, since he’s in the process of figuring out
what’s going on too.

The Riddle-Master of Hed is atmospheric and furnished with some
imaginative magic, but a bit standard, complete with a magical
young man growing up. Standard, at least until the ending! The
first book concludes with a cliffhanger that frightened the heck
out of me as a kid and that I still found quite chilling when I
re-read it.

What’s more, instead of bogging down in the second book like
most fantasy trilogies do, McKillip uses the cliffhanger of the
first book as an opportunity. Heir of Sea and Fire leaves our
standard male hero dangling and picks up with a woman named
Raederle. She and Morgon are destined to be together, but she’s not
really waiting around for her white knight. The second book is
mainly about Raederle’s efforts to find Morgon, and then the third
book is about their partnership, which is not treated as
protagonist and sidekick, but rather a duo of powerful people.
Smart stuff, and it makes the trilogy tightly constructed, with two
character arcs that then merge to form third. It’s not entirely
balanced but it’s much more so than most fantasy stories.

In the introduction to the 1999 omnibus edition, McKillip talks
about how Tolkien hit her like a bolt of lightning. But you would
hardly know it from this book: on the scale of slavish Tolkien
imitations, this one hardly registers. There might be a prophecy
and a map, but all else is entirely McKillip’s own marvellous
work.

That’s ironic praise, considering what I’m about say next: her
prose and plotting have a tendency to the elliptical. Elliptical is
a polite way of saying “obscure” for the books that don’t work, and
“intriguing” for the ones that do, like The Riddle-Master trilogy.
These gaps are artfully done, just like everything in her novels,
and they make her books very unique.

All the same, I have to confess that I haven’t kept up with
McKillip’s recent books. Her love of the elliptical has only
intensified, and I’ve found the plots a little too puzzling for me.
If this is your fancy, that’s great. In fact I’m thrilled that
there’s a writer out there who isn’t churning out the same fantasy
crap. In this particular case, it’s a road I can’t follow.

This article was the first in an informal series: revisiting the
books that I read as a kid to see how they hold up. When I think of
McKillip, I also think of my younger self’s encounter with Robin
McKinley’s duo of books, The Hero and the Crown, the second book I
ever bought with my own money, and The Blue Sword, the first book I
ever read with a sex scene in it!

See: “I Don’t Remember, I Don’t Recall”

I Don’t Remember, I Don’t Recall

Robin McKinley’s The Hero and the Crown, a young adult fantasy
novel from the early 1980s, always stood out in my memory as a
formative read from childhood. Unfortunately I couldn’t really say
what the book was about! Over the years, everything about it had
faded.

The Blue Sword, which McKinley wrote earlier but is set later in
the same fantasy realm, does have a scene that I remembered: it’s a
sex scene, the first that I could recall reading as a kid. At least
I thought it was in The Blue Sword…

Now that I’ve reread the two books, I was shocked to discover
that the racy stuff actually took place in The Hero and the
Crown!

With that kind of a mental switcheroo, it just confirms that it
really was years ago that I read the books. I probably bought the
The Hero and the Crown in grade 5 or 6, not long after I had
discovered Lord of the Rings—yup, that’s a few decades ago!

(As a digression: does anyone else remember school book fairs? I
never had much money as a kid, but I did save up to buy lots of
Gordon Korman books. Not many others survived from those years, but
I still have Korman, McKinley, and a much-worn copy of The
Hobbit.)

I have only one other memory of McKinley’s book—and now I’m
starting to doubt whether it’s true. I recall looking at the cover
(which depicts a giant black dragon blasting a human with fire)
with some of my friends and saying, “As if this tiny person can win
against this giant dragon!” If I wasn’t already a smart-ass critic
in grade school, at least that’s what I’d like to think I was—it
could very well be that my brain has filled in this anecdote…

With such a complete lack of recall, what was it like to revisit
this book? That was another surprise—huge sections were instantly
familiar.

While I didn’t remember any specific scenes before I started
reading, entire scenes, down to bits of phrasing, came back to me
wholesale. This book made a big impression on me - not in the sense
that I could recall the plot points, since that was not the case.
But rather that it formed so much of my reading consciousness, the
way that I developed as a reader. I would go so far as to say that
re-reading this book was a direct pipeline back to my childhood
mind.

The Hero and the Crown is the story of Aerin, a princess who
doesn’t fit in with her family and wants her own purpose in life.
To prove herself, she goes up against a dragon, as promised by the
cover. I remember being fascinated by her attempts to create a
fire-proof ointment. She confidently tests it on a bonfire; then
she discovers that dragon-fire, not surprisingly, is much
worse.

I haven’t given away all that much about the book, since Aerin
defeats the black dragon Maur by the halfway point. Much is yet to
come.

The Blue Sword takes place generations later, when most magic is
gone. Harry doesn’t fit in with her family either, and has to prove
her own worth. The writing quality is high, but it’s not as
polished as the later book and the story feels less smooth as
well.

The Hero and the Crown won the Newberry Medal, and some of the
material here made me ponder what it’s like to write for a younger
audience. If we can call it a responsibility, McKinley handles it
with great assurance. I didn’t understand everything she wrote
about, back in the old days, but I never felt condescended to. In
other words, this is a book that stands up to re-reading.

Growing up is not an easy thing to write about (as the lesser
quality of McKinley’s own The Blue Sword shows). Rites of passage
are always about learning your own strengths, the limitations of
those in authority (usually parents), and maybe a few hints of
sexual maturity. Aerin becomes a sexual adult with the least of
fuss—it’s so matter-of-fact that the impact is magnified. Looking
back, I became very curious to see if The Hero and the Crown would
be banworthy, like perennial target Judy Blume or others, but not
so. Other fantasies get banned—like chaste Harry Potter—so I’m
still a little mystified. This is a happy oversight for young
nerds, who wouldn’t be caught dead reading Judy Blume (well, I did
anyways, but it never stuck with me in the same way).

Not So Happy Ending

Talk about a long journey. Stephen King wrote the first line of
a short story called “The Gunslinger” in 1970, at the beginning of
his career, and the first volume of the Dark Tower series was
published in 1982. Nearly 35 years after its humble beginnings, the
series has come to its conclusion with the nearly 900 pages of the
seventh volume, simply called The Dark Tower. Fans have been
waiting for this book for a long time, and you’d think they’d trust
King to wrap things up properly. Some readers like the ending, but
an equally large proportion detest it.

What’s the fuss?

The first and most straightforward reason is that King puts
himself in the story. He first shows up as a character in the
previous book—King is a writer, and many of his stories are coming
true in the alternate versions of reality that the other characters
come from. These characters are angry that King has given up on
writing the Dark Tower series because that means they won’t
complete their quest. He’s a bit of a loser and a drunk, but his
writing is also the crucial difference between the end of the
universe and its rejuvenation. Many bits of his other books show up
in these last two Dark Tower books. Overall, it’s a strange mix of
massively swollen ego and a self-critical examination.

Including yourself in your story is a perfectly legitimate
narrative strategy, but it’s incredibly difficult to pull off, and
it will simply never work for a large number of people (see: the
typical reaction to a massively swollen ego). I don’t care much for
it myself, mostly because it smacks too much of a writer running
out of ideas and then looking in the mirror. Metafiction like this
just seems like too much of an easy temptation. A writer has to
work hard to convince me otherwise, and King doesn’t quite pull it
off.

The second main reason for the fan hysteria is that the seventh
book seems to be written by a different person. Simply put, King
has undergone huge changes in his thinking about the series. The
easiest way to explain it is by analogy. Michael Whelan, noted sf
illustrator, provided the cover and interior illustrations for the
very first Dark Tower book and now the very last one. It’s no
accident that the main character of the Dark Tower, Roland, looks a
lot like Clint Eastwood in Whelan’s illustrations (especially in
this book)—the hero was clearly drawn from Eastwood’s persona when
King first started writing. That was back in the early 1970s, when
Eastwood had made his mark in spaghetti westerns and was moving
into the era of Dirty Harry and even more violent revenge
fantasies.

While the comparison is not a strictly accurate one (and I don’t
want to give away much about the ending), King’s version of the
hero six books later is like what Eastwood did with his own persona
in the revisionist Unforgiven. Unforgiven ruthlessly cuts down
everything about the way that most such stories use an ultaviolent
antihero, essentially a psychotic killer, as an engine of the
story. In one sense, Eastwood was punishing Dirty Harry. The
problem for King is that Unforgiven is a different movie than The
Good, the Bad, and the Ugly or Dirty Harry. People who hate
Unforgiven can go back to enjoying the days when Clint looked down
the barrel of his gun and said, “Are you feeling lucky, punk?” King
has put this revised hero in the same series. If you like the
driven, amoral Roland of the first few Dark Tower books, you might
not be happy with what happens to him later.

While I applaud this change, and I appreciated the ending of the
series, consider this: you’re reading an epic fantasy, you’ve been
looking forward to the ending for (perhaps literally) your whole
life as a reader, you love the characters, you hiss at the
villains, and so forth. Can you demand a happy ending? What are
your rights as a reader? I have no answer to these questions, but I
can understand the point of someone who has gotten deeply into the
story and feels let down by the ending.

Ironically, King’s slow pace at completing the series likely
made things worse for his most compulsive readers. I think that
someone who picks up the first book and reads all seven in a row,
now that all are available, might be mystified by the big fuss. If
you’ve been building expectations in your head for twenty years,
any conclusion could be a let-down.

The Trouble with Endings

I’ve noticed recently that otherwise good stories have been let
down by their endings. It’s partly due to the expectations of the
audience: you can imagine any kind of ending you want, but when the
ending finally arrives, it’s been narrowed down to a single one of
those possibilities and it might not be as good as the one in your
head. I argued this was the case for Stephen King’s Dark Tower
series.

The other reason for a bad ending: nobody in charge thought
about it. And in the case of Minority Report, the filmmakers
clearly had no freaking idea what to do with the conclusion of the
story, and decided to just keep throwing more and more junk at the
screen.

I was thinking about Minority Report and its painful ending
because I recently watched the zombie movie 28 Days Later. As far
as zombie flicks go, it was reasonably creepy, at least until I
started watching some of the extras on the DVD. Not only was there
an alternate ending, there was an alternate last half. The creative
team had a solid premise, but the ending, such as it was, suddenly
felt very arbitrary to me.

It’s certainly true that when a writer of any kind is looking at
a story, they’ll consider a number of different conclusions. That’s
normal, but the process is best served by picking one that fits the
tone and (for lack of a better word) meaning of the story. If you
don’t know how to end your movie or book, to me that’s a sign that
you don’t know what your story is about or how it will affect the
audience.

Now, what movie did this remind me of? Oh yeah, Minority
Report.

I actually give fairly high marks to this movie. It has a strong
pedigree: it’s based on a short story by Philip K. Dick, one of the
notable writers in the genre (and whose novel Do Androids Dream of
Electric Sheep? was filmed as Blade Runner); it’s directed by
Steven Spielberg, who is no slouch in the blockbuster scifi
department; and it stars Tom Cruise, who despite being a bland-y
superstar has actually acted for some of the best directors
(Stanley Kubrick and Ridley Scott among them).

Minority Report also has a high dose of the cognitive kick that
makes for the best science fiction. The movie takes Dick’s
idea—policing based on precognition—and collides it full tilt into
recent notions of the surveillance society. It’s wildly scary when
advertisers know your every purchasing habit, the police have a way
of predicting what you’ll do and arrest you before you’ve committed
a crime, and there’s no escape from this dazzling matrix of social
control.

I should also mention that the movie has some awesome action
sequences. The best two are a pair that happen right in the middle
of the movie. Tom Cruise is on the run, and he is up against a
squad of cops who have jetpacks (a scene that keenly demonstrates
the movie’s sardonic sense of humour). He also fights the police in
a fully-automated car factory—lots o’ destruction.

Now, it’s a bit absurd to show a future that has completely
destroyed the freedom of the individual, then fall back on
nonsensical action movie heroics as the way out. That’s not a
surprise, seeing how the plot of most Hollywood scifi movies are
constructed, but it’s still absurd in this context.

The bigger sin of the movie is easy to summarize: the ending
stinks. For several reasons. The first is that the plot holes begin
to accumulate, and if you’re the kind of person who cares about
that kind of stuff, it gets on your nerves. Why is the police
building so poorly secured? The people with precognition—they can
apparently only see murders ahead of time, but later on a chase
sequence directly contradicts this. And so forth.

I’m more worried about two other aspects of the ending. People
call it a false ending when you think the story is over but it
keeps going. At the cheapest level, this is like the slasher movie
villain who doesn’t die. Minority Report is a little more
sophisticated but it still has about half an hour of screen time at
the conclusion that takes place after the apparent finale. I
understand that this is a valid narrative trick, but it has to be
done well or your audience will be annoyed with you. You have to
earn it with something striking as a payoff.

That’s related to my other point about the ending. Writing a
story about a totalitarian society is tricky because the denouement
for any individual is almost always tragic. If you want a happy
ending, you have to work hard to convince the audience either: a)
the protagonist brought down the system single-handedly; or b) the
protagonist happened to live at the historical moment when a great
number of people brought about change together. Minority Report
wants option a) for Tom Cruise, along with a romantic ending, and
it doesn’t feel right in comparison to all the hard work the movie
did earlier convincing us of the scary and terrible nature of this
societal system.

Explaining Vampires

Butler’s death in February 2006 was a huge loss. This article
would have been much different in the post-Twilight era.

I don’t care that much for vampire stories. It’s a reflexive
dislike that’s hard to define—basically, I’m not part of the target
audience of the whole vampire fascination.

Another pet peeve of mine is the amnesiac protagonist. What an
absolutely lame excuse to explain everything to the audience! When
I see that a book features memory loss, I put it down with scarcely
another glance.

So it’s a good thing that I ignored my prejudices and read
Octavia E. Butler’s Fledgling, a story of a young vampire girl
named Shori who wakes up in the forest with no memory of her
previous life or how she got there.

An amnesiac vampire… how does Butler pull it off? For one thing,
Fledgling shows Butler at the top of her writing game, which takes
away some of the pain of the amnesia storyline. In terms of vampire
stereotypes, Butler succumbs to none of them: Shori’s story is the
furthest thing from an Anne Rice ripoff imaginable.

The quality of Butler’s writing is astonishing—the book is
strong, clear, and grabs you even if you don’t want to go along
(which was my case). I would rate her work easily the equal of
Ursula K. Le Guin; like Le Guin’s recent YA fantasy Gifts, the
prose here is never too ornate but it also retains an undeniable
esthetic power. It feels right, and it feels compelling.

Vampire stories almost inevitably deal in themes of power and
sexuality. What would it be like to be under the thrall of a
ruthless being like Dracula? Ooo, scary. Butler flips all that on
its head by telling the story from Shori’s point of view. And Shori
is an intensely sympathetic character, starting with the first
thing that we know about her—her entire family has been murdered
and then burned to ash along with everything else in their village.
Butler keeps these opening segments of the book popping along, and
before we know it, we’re firmly on Shori’s side.

It’s true that Shori sucks blood, and this act binds a human
irretrievably to her will if it happens more than two or three
times. But Butler keeps our sympathy by making Shori a member of a
vampire faction that respects humans and is fighting against a
splinter group that’s much worse. The ideas and themes of the book
are subversive because we can’t help but identify with Shori, the
enemy. It’s empathy whether we want it or not.

Butler was not alone in choosing to write a vampire novel after
making a reputation with other types of fiction. The biggest other
example is Robin McKinley, the well-known YA fantasy author, who
wrote a book called Sunshine a few years ago. I decided to read
Sunshine after running across a comment by Suzy McKee Charnas: as
someone who also writes vampire stories, she was making an
insider’s complaint that Sunshine explains things in blinding
detail. Feeling bold, I would widen the complaint to say that this
happens to vampire novels in general, especially if you include
Elizabeth Kostova’s bestselling The Historian.

I suppose it’s a matter of life and death, as illustrated by
Fledgling. Shori will die if she doesn’t figure out the intricacies
of vampire life and vulnerability. In most other books, it’s the
humans who need to figure out if garlic works, if a wooden stake
will kill, and so forth.

Another thing struck me, less while reading Fledgling and more
with regard to The Historian. A topic like vampires is so widely
written about that the topic attracts a lot of minutia—is this a
vampire like a Stephen King or an Anne Rice vampire? Or like a
Buffy vampire? The differences are crucial to those involved in the
fictional perils (ironically, this is something that I’ve noticed
all fictional characters in a vampire story talk about!). In a
vicious circle, a writer like Kostova then has to write 600 pages
of hardcore history to differentiate her take on vampires from the
umpteen other ones.

On a slightly different topic, what does it mean that all of the
writers mentioned here (with the exception of Stephen King) have
been women? I’m really not sure, since vampire fiction itself
varies so much. I would put Butler and McKinley and Kostova in a
higher bracket of quality than writers who specialize in vampire
fiction like Anne Rice or Laurell K. Hamilton, but this is my own
bias showing. All the same, female dominance in writing vampire
fiction of all kinds would take a whole new article to unravel.

A sad note to end with. Octavia E. Butler died just a few months
ago, and Fledgling was her last book. Butler was a unique figure, a
writer who brought enormous quality to the science fiction that she
wrote. I highly recommend all of her books; Fledgling is a good
place to start, even if it does stand apart from her other
books.

So Awesome, Then Churned Out by a
Factory

This has been the biggie: I’ve started re-reading the Pern
series by Anne McCaffrey. Wow, talk about a trip! I had almost
completely forgotten the series and its impact on me years ago. I
think this was due to the excessive sequels that tarnished the
creativity of the project.

But now that I’ve re-read Dragonflight, the book that started
the whole Pern deal way back in 1968, I feel like I’ve discovered a
lost chunk of my brain. The first book is completely crazed—it’s
got dozens of science fiction ideas thrown into a wild mix of
melodrama, and it explodes in six different directions at once.

Here is a quick list of the main concepts that McCaffrey jams
into one 250-page book:

• Dragons—they fly, they teleport, they belch flame

• Time travel—I won’t add any other spoilers, but McCaffrey gets
pretty heavily into paradoxes and timelines

• Colony world in decay—Pern is a planet that was colonized by an
advanced society long ago but that has now fallen into primitive
times (this one has been used hundreds of times in science fiction
but seldom so effectively)

• Interstellar menace—spores from outer space, the “Red Star” to be
more specific, fall as “Threads” from the sky for fifty years,
followed by a two hundred year gap—a “Thread” will kill all organic
life that it touches

• Weird implications of all of the above—McCaffrey is quite adept
at figuring out the social consequences of all these things and
creating an interesting story, which is very difficult!

It’s this last point which probably makes the whole book so
vivid. For example, the colonists genetically engineered dragons to
burn Threads from the sky, but the gaps between the passes of the
Red Star are long enough that ordinary people resent supporting the
dragonmen. In Dragonflight, these kinds of details are worked out
with extra-ordinary flair.

McCaffrey also throws in a ton of melodrama, and I see this as a
large part of the appeal of visiting Pern. There’s always some kind
of personal conflict going on—I think McCaffrey’s cast of
characters was my introduction to people who just don’t get along.
The first book also adapted a large part of its plot structure from
romance: strong-willed young girl, authoritative older man …
throw them together with some peril and watch the fireworks.

Best of all, the dragons and time travel and interstellar spores
are just background for the tumultuous lives of people we soon care
about or dislike intensely. I’m not saying that the wacky SF ideas
are superfluous—more that we learn about them as part of the trials
and tribulations of interesting characters.

Dragonflight displays quite a florid writing style on
McCaffrey’s part. It’s a bit hard to pin down precisely, but I
think it might be in the use of adverbs. Everyone is either
“lounging indolently” or “drawling sardonically” or some such
thing. McCaffrey doesn’t seem able to turn down any rhetorical
trick that would amp up the immediate impact of the story.

I loved the Pern books, but I kind of lost interest in the
series as the “churned out by a factory” quotient went up and not
much new was going on. Sequels are always dicey propositions to me.
I like “more of the same” just like everyone else, but it gets
boring after a while. If a book is just coasting on its
predecessors, it gets obvious fast. Prequels are much worse, since
there’s often no hope of anything new at all. In that sense, I’m a
novelty junkie—I actually don’t want to know how the Pernese
dragons were developed, or how the Threads first hit Pern. That
stuff is great as backstory. Front and centre, it’s just a
drag.

But now that I’ve re-read Dragonflight, I can see where the
various sequels and prequels came from—they’re all in this book
already. The second book, Dragonquest, deals with tensions with a
group called the “oldtimers” and they first arrive on the scene
here, while the third book, The White Dragon, has a protagonist who
had a very dramatic birth in this book. Durable characters—like
Robinton the masterharper—were here, and a whole framework of
craftholder life sets up the Dragondrums trilogy. The legend of
Moreta, queen dragon-rider of the ancient past, is mentioned with
reverence, and sure enough, she gets her own book later too.

That’s about where I lost interest in the series—quite a few
books followed. I take the point that McCaffrey is painting on a
broad canvas of thousands of years, but after a such a mind-numbing
quantity of sequels, everything compelling and unique has long been
done. I knew that part, but I was glad to be reminded of the superb
quality of Dragonflight. Turns out that I wasn’t crazy to be
enthused about the series in the first place!

Smooth, Smoother, Smoothest

When I read the second and third Attolia books later, I was
happy to discover that they are just as good as the first book.

I get sucked in very easily by books that are smooth on the
surface. If a book has glossy enough writing and a well-paced
storyline, then I’m almost always a sucker for it. But when a book
also has something intriguing going on underneath the surface, then
I feel like my optimism has been rewarded—and that’s when I really
love a book. Enter Megan Whalen Turner’s The Thief.

The Thief is a young adult novel from about a decade ago. It was
Turner’s first novel, and kicked up some fuss, including a Newberry
Honor. It’s ostensibly labelled fantasy, and you can easily read it
that way. But it’s closer to Guy Gavriel Kay’s way of creating
historical alternates than, say, Dungeons & Dragons. In this
case, Turner models ancient Greek city-states, with a few
anachronisms like guns, and a very subtle case of polytheism. That
the gods are listening makes it a fantasy? I guess. There’s also a
quest for a magic object.

Gen is in the king’s prison; he’s the thief of the title. The
king’s advisor, the magus, will free Gen on one condition: that Gen
helps him steal the aforementioned magic object. The magic doodad,
Hamiathes’s Gift, will apparently guarantee the holder the kingship
of a neighbouring country. The magus, Gen, and a few soldiers go on
a trek, locate the hiding spot, then turn the success of the
expedition over to Gen and his thieving ways. All along, they’ve
been telling each other stories of their gods and goddesses.

The bits and pieces in my summary resemble a stereotypical
fantasy novel much more so than when you’re reading the book. The
difference is in the characterization I guess, since there are some
remarkable moments along the way, and some puzzling aspects click
together with resounding elegance at the end. It’s adventure, sure,
but unexpectedly coherent and impressive.

The difference is also in the smooth writing. Turner’s style
reminds me a great deal of Ursula K. Le Guin, who always stands in
for smooth prose when I think about such things. The Thief is like
a less gloomy version of Le Guin’s The Tombs of Atuan, to be
perhaps too precise.

Turner has written two sequels. I must say, though, that as much
as I’m looking forward to those next two books, The Queen of
Attolia and The King of Attolia, the delicious sense of
anticipation—yes, the author has written some more books in the
series!—is mingled with a large proportion of wariness. I’m jaded,
but I’ve been burned too many times. It’s started to affect my
enjoyment of a book, even if it stands alone.

A few examples to illustrate. My clearest example is always His
Dark Materials by Philip Pullman. I loved The Golden Compass,
thought The Subtle Knife (book two) was ok, and hated the
concluding book, The Amber Spyglass. But even if the follow-up
books are not giant disappointments, they very seldom live up to
the first book. I liked Garth Nix’s Sabriel quite a lot, but books
two and three were simply… passable. Similarly, one of the reader
reviews for The Thief on Amazon mentioned a similarity to Lian
Hearn’s Tales of the Otori, which brought back a flood of memories
for me. I had managed to block that series from my mind for years,
so I went back and checked my notes. Sure enough, I loved the first
book, but as it turns out, books two and three were awesome too -
right up until the grand finale, which was hideous and random. I
had been burned by recommending The Golden Compass to a bunch of
people before finishing the series myself, so I was holding off on
doing the same for Hearn’s series. It looked so promising! And book
three so good too, I was looking for boxed sets for gifts, the
whole deal.

Will the same thing happen for Turner? I’m a weird mix of gloom
and optimism, as I’ve mentioned: I would love to have an example to
counter my reasons for despair. At this point, all I can say for
sure is that I’m glad that The Thief is a relatively self-contained
work, just like Sabriel by Nix. If the next two books are ho-hum,
I’ll just have to come back and read the first one again.

The Nature of the Hero,
Rowling-Style

A few months ago, I decided to take the plunge: I would burn
through the Harry Potter series, now complete, all in one go. It’s
been… interesting. I’ve discovered all kinds of things I had not
realized before, including the fact that Harry is—to put it
diplomatically—not a particularly effective hero.

When I decided to plow through the series, I had what turned out
to be a fair number of misconceptions. In each book, he fights
Voldemort at the end, and there’s a bunch of “British boarding
school” material that fills in the rest of it. Not so! The boarding
school stuff is omnipresent, but it all supports two themes:

• The nature of the hero, specifically Harry

• Growing up

None of this is groundbreaking stuff, per se, but Rowling
handles it extraordinarily well. In terms of growing up, books 5
and 6 have a lot more material about romance, and how relationships
are not a particularly easy thing when you’re a teenager. Some of
this feels about as painful as reality (fortunately not at the
Freaks and Geeks level of gritty painfulness—I’ve been catching up
on my iconic-yet-cancelled TV shows). In general, Harry is learning
more about the adult world (in this case, the wizarding world) each
year, and he gets more and more entangled in adult things like
racism and dishonesty, and the rather grim realization that
mistakes you made in your life years ago can cause problems much
further down the road.

As for the nature of Harry the hero, I made a claim that he’s
ineffective, but this is not necessarily a bad thing. For one
thing, he gets a lot of hype around him, but his lack of perfection
humanizes him in a way that a more heroic version might not. As
Rowling has portrayed him, Harry is a convincing mix of hot-headed
and naive; in the later books, he gets quite angry. If he was
always calm and perfectly in control and all-powerful, he would be
another Dumbledore! (Considerations of Dumbledore’s character would
be an entirely different column).

I would draw a parallel between Harry and Buffy, another
“heroic” character, another “Chosen One” (both series use this
exact phrase, making my comparison a little too easy), and while
both would much rather have a normal life, they don’t lay down
their burdens. I would say that Harry is a much angrier character
than Buffy, who had her roots in her “Valley Girl goes into a dark
alley and comes out triumphant” high-concept. Harry comes out of a
Roald Dahl tradition, whose influences I would argue are
particularly strong on the first book. As he grows up, he becomes
much more susceptible to rage - against the Dahl-esque Dursleys,
against all the circumstances arrayed against him. He knows that he
should control his anger, but how can he? It’s a horrible
burden.

Harry gets by with generous help from other people. An idealized
loner hero? Not here. The series is essentially the process by
which Harry accumulates the friends and surrogate family to help
him defeat evil (which makes another parallel to Buffy’s story).
Harry on his own is not an effective hero, but because of his
friendly nature, he has drawn people to him.

Some of this is explained rather explicitly in books five and
six once Dumbledore tells Harry a bit about the nature of the
prophecy that pits Voldemort against Harry specifically. Not to
give too much away, but it boils down to this: Harry’s not so much
a hero as an outward manifestation of Voldemort’s innate characters
flaws that will eventually bring the Dark Lord down. Voldemort
wanted to strike, and in striking, created his worst enemy. Harry’s
actions function in the opposite way: he draws people to him,
turning them to the good side for their own reasons, not fear.

I mentioned another major misconception on my part. I’ve learned
that Harry hardly ever fights Voldemort! I don’t want to give away
every ending in the series, so I’ll just say that Rowling provides
a number of other interesting twists and turns.

As for the finish of the series, I thought that the build-up to the
ending was terrific, really exciting stuff, but the ending itself
was fairly… technical. Harry made an assumption based on arcane
mechanics of a certain kind of magic, which required a lot of
explanation. Maybe not that different than the info-dumps required
at the end of the previous Potter books? And secondly, I’m dismayed
that the movie-makers have chosen to split the the seventh book
into two movies, since book 7 is probably the best candidate for
compression. If Movie 7 Part 1 is all the camping bits from the
first half of The Deathly Hallows, I’ll happily skip that one.

My favourite book is definitely number six, Harry Potter and the
Half-Blood Prince. It’s a compelling mix of the humourous moments
from the start of the series with the more grown-up material from
later on. As for Harry himself, he has yet to prove himself to
others, but he feels like much more of his own person. And it’s
less bloated than the previous book, Harry Potter and the Order of
the Phoenix.

Romance - Chris Szego

Love For Sale

It is an untruth universally acknowledged that a woman in
possession of a romance novel must be in want of A) wits, B) a
social life, or C) both.

I read romance, and frankly don’t care what other people think
that says about me. In fact, I think the bias itself says some
pretty interesting things. There’s a lot to unpack in the pervasive
and persistent stereotype that surrounds the romance section of any
given bookstore. I see that stereotype emerging from three
directions: lack of knowledge of the genre and its readers; envy;
and the belief that romances are badly written. But it could be
argued that it stems from one source.

First, some background. A study released by the ABA in 20021
exploded a number of myths about romance readers. For one thing,
they were well-educated. Compared to the national average, romance
readers were vastly more likely to have finished some form of
post-secondary study. They also expressed a substantially higher
than average sense of of job satisfaction. Possibly as a corollary,
they also indicated comfort with their earning power. And—this one
was a bit of a surprise—they had solid romantic relationships.
Something like eighty percent self-identified as happy in their
marriages/long-term partnerships. So much for the bored and lonely
housewife desperately seeking something to fill her empty days.

There are other more accessible, and more startling, statistics
that pertain to romance novels: sales numbers. Romance readers buy
more books, more often, than any other group. That certainly shows
up on the bottom line—across all formats, romance novels account
for more than 35% of fiction sales. When considering only
mass-market paperbacks, the number jumps to 54% of books. To put it
another way, when it comes to paperbacks, romances sell more than
all other genres and subjects combined. Such obvious success makes
romance an easy target; there’s no point in scorning something off
the radar. Sales of that magnitude mean that midlist romance
novelists can make a living, unsupported by arts council grants,
even. That kind of thing always draws envy of the bitterest
kind.

As for being badly written… well, yeah, sometimes that’s true.
Some romances are poorly written indeed. So are some mysteries,
some biographies, many business books, and most undergraduate
poetry. Theodore Sturgeon said that ninety percent of everything is
crap—romance is no exception. Why should it be?

The lack of awareness, the jealousy, the scorn: these are only
symptoms of a deeper disease. Truth is, romances are primarily
written by, and for, women. Even today, that automatically
relegates them to second-tier status. Detractors claim that romance
novels foster unrealistic expectations in readers that can
interfere in real-life relationships. Er, pardon? Most of the
western world read Harry Potter, and did anyone claim it made
readers believe magic was real? (Okay, the lunatic fringe tried,
but they could find witchcraft in breakfast cereal, and were
rightfully ignored by the wider world) But apparently romance
readers—who are, don’t forget, well-educated and by-and-large
happily involved—can’t tell fiction from reality. It’s the same old
story: women can’t be trusted to know what they want.

Bugger that.

As a bookseller, I respect the enormous sales of romance novels.
They’ve kept many a publisher in the black. As a reader, I simply
enjoy them. Good stories, well told are always a pleasure. And I’m
not alone in my appreciation. Let’s face it: if you recognized the
mangled quote that opened this essay, you’ve read a romance,
too.

1 These statistics were taken from a study conducted by the RWA
and the ABA in 2002. The RWA updates this study periodically. To
see their most recent results, see their website at:http://www.rwanational.org/cs/the_romance_genre/romance_literature_stati…

It’s Fun to go the R.W.A.

The internet allows writers to do the impossible: write in
isolation while in company. A writer might still face off
single-handedly against blank screen, but behind the accusing blink
of the cursor there are thousands of minds ready to offer
information, support and catwaxing options. On the other
hand, it’s not as if, pre-internet, every writer was locked in a
Proustian cork-lined room. Despite the solitary nature of their
work—or possibly because of it—writers have always sought one
another out. For encouragment, professional development, and
sometimes for the sheer relief of being around other people who get
it. That’s pretty much the unofficial definition of the RWA.

Romantic fiction became popular during the Regency era, when
writers like Jane Austen were read by absolutely everyone. The
genre slowly began to coalesce through the nineteenth and twentieth
centuries, but in the 1970s, it kicked into high gear. At the end
of that decade, several women decided to form a group to pool their
knowledge and experience, and to help one another with both the
creative and business aspects of writing romance. There were
thirty-seven members when the Romance Writers of America was formed
in 1980. Today, there are more than ten thousand from all around
the world.

The RWA is a major non-profit trade organization, with ten
staff, an elected Board of Directors, dedicated committee
volunteers, and many mind-numbing pages of bylaws. Its mission
statement is: “to advance the professional interests of
career-focused romance writers through networking and advocacy”.
And damn, do they follow through.

Joining the RWA gives a writer access to an amazing amount of
information about the genre, about writing, and about the
publishing industry as a whole. The Romance Writer’s Report, the
member magazine, contains interviews, writing tips, market
information, sales numbers, and much more. But that’s just the
beginning. Once a writer joins the national organization, she can
also join any of its 145 chapters. Some of the chapters have to do
with subject matter, like the Kiss of Death chapter, which focuses
on romantic suspense. Others, like the Toronto Romance Writers, are
strictly based on location. But the highlight of the year is the
annual national conference.

Known simply as “National”, the massive conference brings
editors, agents, reviewers, artists, and marketers together with
thousands of writers, then hits ‘blend’. There are workshops, pitch
sessions, lectures, spotlight hours, and more parties than the
Toronto International Film Festival. Sales are made at the
conference, deals struck and careers born. It’s an exhilarating,
exhausting rush.

The RWA is no slouch when it comes to advocacy, either. Its
members know how the genre is perceived in popular culture: they
also know what it’s worth (in 2008, for instance, it was worth
$1.37 billion in sales alone). They attend Book Expo and other
major trade shows, operate a Speaker’s Bureau, provide libraries
and booksellers with lists and catalogues, and compile statistics
for common use. Several years ago they created a continent-wide
poster campaign, similar in function (though not style) to the
‘look who’s in our library’ campaign of the ‘90s. They maintain a
solid website1 at which, among other duties, acts as a platform
site for member websites, and provides a monthly list of
member-written new releases. They admister awards to industry
professionals, and even provide an academic grant to foster the
serious study of the romance genre as a whole.

The RWA is also dedicated to furthering literacy. Which may
sound self-serving, but they’ve accomplished a great deal at both
the community and federal levels. Since 1991, the RWA has raised
over $600K for literacy programs. The main fund-raiser is the big
Literacy Autographing session which kicks off National each year.
Open to the public in addition as well as attendees, it’s like a
candy store for the literate. Mmm, just picture it: hundreds of
writers lining row upon row of long tables heaped with books (the
lineup for Nora Roberts usually circles the auditorium). Publishers
donate the books, and all proceeds go to literacy.

Then there are the RITA awards. They’re kind of like the OSCARs
of the romance world, except there are more rounds of judging.
There’s a similar contest for unpublished manuscripts, called the
Golden Heart. Finalists in that contest end up with their work in
front of major editors. It’s terrific exposure, and many a Golden
Heart winner ceases to be unpublished shortly thereafter.

Of course, no group is without blemish, and the RWA is no
exception. Several years ago a surprisingly bigoted Board had a
referendum to see whether a romance should be defined as the love
story between “the two main characters” or “a man and a woman”.
After voting for the former, I cancelled my membership, not wanting
to belong to a group that even considered the latter acceptable. I
was far from alone in that action (“two main characters” passed,
by the way).

Another point of contention is that alone amoung professional
writers’ groups, the RWA does not require publishing credits to
join. However to join PAN, the Published Author’s Network within
the RWA, with its separate newsgroup, own information stream, and
private conference track, one certainly has to produce those
credits. And those credits mean something. When Harlequin announced
it was going to start steering rejected manuscripts towards its
newly formed vanity press, the RWA immediately removed Harlequin
from its list of approved publishers. In other words, the world’s
largest publisher of romance was no longer be deemed an acceptable
credit for PAN membership, nor could it use RWA resources at
National or elsewhere. David spanked Goliath public, and other
writers groups followed suit.

It has its faults—everyone does—but the RWA is truly an
extraordinary organization. It is a powerhouse, large enough to be
a voice the publishing industry listens to. But true to the nature
of its thirty-seven founders, it is also welcoming and
co-operative, and provides countless opportunties for personal
growth and connection.

1 http://www.rwanational.org

She’s the One

Like authors in every genre, romance writers cover a broad
spectrum of imaginative ground. They come from a variety of
backgrounds, and write to any number of inner aesthetics. Each one
has a preferred archetype. From the bewilderingly naive
traditional, to the often bloody thriller, and every permutation
inbetween, romance authors write to their personal tastes in terms
of pace, mood, and degree of modernity. But if you were to get a
group of romance writers together and ask them about their
formative influences, the vast majority will mention one name:
Georgette Heyer.

Born in Wimbleton in 1903, Georgette Heyer was very much a woman
of her time, which is to say cultered, educated, and above all,
discreet. She was a success with her very first book, Black Moth,
published when she was nineteen, and remained so for the rest of
her life. In fact, when her husband decided to change careers, from
mining engineer to barrister, it was her writing which supported
the family: this, in the post WWI era, made her even more unique.
When she died in 1974, she had more than fifty books in print, all
of the bestsellers. But she never gave a single interview, nor did
she ever make a single public appearance. No booksignings, no
launches: nothing. After she married at twenty-three, she lived her
private life as Mrs. Ronald Rougier. And though she said that
anything anyone needed to know about her could be discovered in her
books, she had four of her early novels suppressed because she felt
they were too autobiographical.

Black Moth is a story full of Georgian highwaymen and derring-do
that she originally created to entertain her convalescent brother.
Later, Heyer redeveloped some of the characters and featured them
in These Old Shades, a marvellous court comedy set largely in
pre-Revolution Paris. Later still, the son of the two main
characters in These Old Shades got his own book, The Devil’s Cub.
So in many ways, she was the precursor of that standard of today’s
publishing indurstry, the spinoff novel. But that’s not why Heyer
is universally adored. What makes her such a seminal figure in the
development of the modern romance was her ability to immerse
readers in time and place, and the indefinable something called
‘voice’.

Most, though not all, of Heyer’s novels are set in the British
Regency. In the strict sense, the British Regency spanned the years
between 1811 and 1820, when King George III was declared insane and
his eldest son, the Prince of Wales, was made Prince Regent (though
the broader Regency period is often extended to mean 1800-1830).
Heyer’s novels are sparklig clear windows into that time.
Historical accuracy was vital to her, and her research into
fashions, mores, and locations was intense. She lived in the cities
she wrote about most often: Bath, London, York—and she investigated
each from every possible aspect. Clothing, conveyances, street
cant: every detail is spot on. In fact, one of her historicals
novels set around the battle of Waterloo was used in history
classes for many years. Her ability to catapult readers deep into
other times is one of her great gifts.

The other, her inimitable voice, is harder to quantify.
Certainly it has to do with her ability to create characters worth
caring about, people with real feelings and real motiviations. It’s
also apparent in her brilliant dialogue. Often imitated by her
successors though never quite duplicated, Heyer created a standard
for witty banter that has rarely been equalled, and she did it
consistently. But above all, her work is infused with charm. Not
the facile sort that is easily forgotten, but the real thing: an
allure that fascinates and delights, to a level that could almost
be considered magic.

For those who just can’t quite bring themselves to try one of
her romances, Heyer also wrote a dozen mystery novels. They too are
historically accurate, though in their case the time period was
Heyer’s own. Set in what was to Heyer the modern day, her mysteries
have the tightly woven feel of detective novels written before the
age of DNA evidence, when character-reading and clue-following
reigned supreme. Her husband, a QC, vetted her plots for accuracy.
Reading them now offers a remarkable glimpse into English life
between and following two World Wars, and the changing nature of
societal interactions.

Whether writing hard-bitten mystery, piercingly accurate history
or frothy romance, Georgette Heyer occupies a plane of her own. In
particular, when it comes to romance, she was a trail-blazer.
Hundred of writers have followed in her footsteps. And if none have
quite measured up, they have still managed to create a particularly
strong and popular subgenre in her honour, called simply
‘Regency’.

All That Fairy Tale Nonsense

One of the many criticisms levelled at romance novels is that
they’re a poor model for women when it comes to real-life
relationships. All that fairy tale nonsense, detractors say, will
make women want the wrong things from their partners. I could list
a dozen things wrong with that assumption, but I’ll limit myself to
three.

First, the blanket belief that alone among the literate romance
readers believe everything they read is seriously insulting.
Second, it demonstrates that said detractors don’t read much modern
romance, or they’d know the kind of realism one can find therein.
That’s annoying. Is divorce realistic, or abuse, or loss? Don’t
worry: they’re covered. (Also, please consider what that means
about the nature of ‘realism’). Third: fairy tales, yes, but
nonsense? Please. Bruno Bettleheim would open a can of Jungian
whoopass on such ignorance, and rightfully so.

Fairy tales are a subset of folk tales, and folktales are the
backbone of literature. They are powerful. These are the stories
that outlive nations. Religions may try to bury them, and political
regimes to repress them, but folktalkes just don new clothes, get
new haircuts, and keep going. As a kid I read hundreds, devouring
one textbook-sized collection of international stories after
another. So by the time I hit junior high I’d recognized that the
same patterns appeared in stories from every part of the globe.
This story might have a fairy godmother where that one had a
talking fox; this beast might be a lion where that one was a snake.
But the basic patterns, the archtypes, were the same, whether the
story came from France or Russia, from India or China. That’s not
nonsense, it’s nuclear.

So, yes, romance novels often play off patterns found in fairy
and folk tales. Which is another way of saying they’re tied into
the beating heart of the narrative impulse. They’re the stories
that chronicle women’s lives and their hopes, which are at least as
realistic as their miseries. Fairy tales can encompass just about
any setting, problem or character. In some ways, they’re the
ultimate in fan fiction: since the pattern is already established,
writers need only to allude to it to establish emotional resonance.
I can’t list all the archtypes here, so for the sake of symmetry,
here are the three I think are most common in modern romances.

Beauty and the Beast

This is one of my personal favourites. From Persephone onward, in
this story the underlying archetype is that sacrifice is rewarded…
and that men are capable of change. Though the beastly character
isn’t always the hero: Taming of the Shrew is a Beauty and Beast
story too. Of course nowadays beastliness isn’t a matter of looks
but of behavior. So the beast in question might go from withdrawn
to engaged; from rapaciously ambitious to sharing; or from reckless
hedonism to committed monogamy. Don’t be fooled, it’s not an easy
trip for anyone involved. But it’s worth it.

If you like historical romance try: Lord of Scoundrels by
Loretta Chase; The Grand Sophy by Georgette Heyer; It Happened One
Autumn by Lisa Kleypas.

If you prefer contemporary: Shoot to Thrill by Nina Bruhns;
Dream Man by Linda Howard; Cold as Ice by Anne Stuart.

Cinderella

The hardworking heroine of any of this wide group of stories
epitomizes successful transformation. But the trappings are the
least important part of her elevation. It’s not about the slipper,
it’s about the change in state. There might be a literal move from
rags to riches, but more often Cinderella stories feature
characters who move from emotional paucity to abundance. Not
surprisingly, this is one of the most popular archetypes. After
all, if there’s one thing women know how to do, it’s work. In
Cinderella stories, readers get to see drudgery and discomfort turn
into acceptance and love. Also under this rubric are the stories of
disguise and secret identity.

Historical: The Runaway Princess by Christina Dodd; Scandal by
Amanda Quick; Reader and Raelynx by Sharon Shinn (which is a
fantasy novel, but also a romance: that the transforming character
is male doesn’t mean it doesn’t belong in this category).

Contemporary: First Lady by Susan Elizabeth Phillips; The
Winning Hand by Nora Roberts; Nine Coaches Waiting by Mary
Stewart.

Sleeping Beauty I have a sneaking fondness for stories of
awakening. Not from sleep, of course, but those in which a
character comes into her own, ie: ‘wakes up’ to a sense of her own
potential and abilities. These characters discover and revel in new
skills, or redevelop old ones. They try new experiences, make new
friends, and change their own lives for the better. Change isn’t
alwasy easy. Sometimes it’s a detonation in their existence. And
sometimes they simply learn to let go of weight and pain carried
too long. However it happens, these are the stories of lives
refreshed and made wonderful.

Historical: A Summer to Remember by Mary Balogh; Paladin of
Souls by Lois McMaster Bujold; Guilty Pleasures by Laura Lee
Gurhke.

Contemporary: Fast Women by Jennifer Crusie; Marianna by
Susannah Kearsley; Lazarus Rising by Anne Stuart.

Mary, Queen of Hearts

Despite being a rapacious reader of just about everything,
during my formative years I managed to miss any number of writers
who are the bedrock of their particular genres. For instance, I
read Terry Brooks long before Tolkien (and yes, I’m aware of the
gravity of that mistake). I didn’t discover Diana Wynne Jones until
my mid-twenties, around the same time I found Georgette Heyer.
Another standard bearer I missed during my younger years, one who
had a huge impact on many romance writers who followed her, is Mary
Stewart.

Born in 1916, Mary Florence Elinor Rainbow was a trendsetter in
many ways. In time when highter education was possible for women,
though not extremely common, she received her BA in 1938, and her
MA in 1941. She was an Observer during WWII, and for many years
taught at the high school and university level. She married
Frederick Stewart in 1945, and shortly after that, began to pursue
writing as a serious career.

She wrote more than twenty novels, more than two-thirds of which
were huge international best-sellers. Not all were romance, or
romantic suspense, as they would be called today (ie: romances that
are also mysteries). In fact, Stewart is almost even more famous
for her Arthurian saga, which consists of The Crystal Cave, The
Hollow Hills, The Last Enchantment, and The Wicked Day. She
followed those four up much later with The Prince and the Pilgrim.
Oddly enough, though I love Stewart’s work, I’ve never read any of
those. I run a fantasy and science-fiction specialty bookstore, and
had to ban all things Arthur years ago for the sake of my sanity.
But if I ever come out from behind that barricade, Stewart’s take
on the Matter of Britain will be what I turn to first.

The books I love best are the ones Stewart wrote in the ‘50s and
‘60s. They tend to be about young(ish) educated women, who are out
making their ways in the world. Her heroines all have real lives:
they have bills to pay, they’re interested in travel, education and
opportunity. But one of Stewart’s strongest skills is her ability
to capture atmosphere. She herself was one of those women, and it’s
evident. A thorough understanding and acceptance of the daily
privations of life in post-war England runs through her early
works, and with it, the sense of gleeful joy when those privations
are eased.

Several of Stewart’s books are set in the UK, but others are set
across the wider European stage. A few take place in the Greek
islands, and though some of her ruminations on the nature of the
immutable ‘Greek character’ would cause fits in students of
post-colonial post-modernism, she has a near perfect touch with
description. When I discovered Stewart, I was not long returned
from an extended stay in the Greek Islands, and reading This Rough
Magic, My Brother Michael, and Moonspinners instantly transported
me back. Moonspinners, by the way, was made into a movie. Sadly,
the studio was Disney, and the film stars Hayley Mills, so I
haven’t quite worked up the nerve to watch it.

I find it very difficult to choose a favourite among Stewart’s
novels, but Airs Above the Ground is a perennial front-runner.
Drugs, spies, a travelling circus, and the fabulous Lipizzan horses
of the famed Spanish Riding School all come together in a
delightful road-trip of a tale through rural Austria. It’s also an
unusal book in that the heroine has sex. Okay, yes, with her
husband, and it happens off the page, but still! It marks a
distinct departure from the strictures of the times. Stewart
certainly wasn’t the first person to put sex in her books, but she
normalized it. Even more importantly, without graphic of explicit
language, she made sex mutually enjoyable.

Mary Stewart epitomizes the voice of her generation: educated,
thoughtful and forthright, with the sense of being both
forward-looked and aware of the past that is particular of those
who lived through WWII. The fantastically pulp nature of her cove
art is a brilliant contrast to the deliciously crisp nature of her
prose. For millions of readers, many of whom went on to become
writers, she opened up the world.

I Want My Mummy

I’m a total chicken. This means I don’t watch anything that
smacks of horror: in fact, I tend to close my eyes when the music
gets even a little bit ominous. It’s not the gore I mind so much
(though really, intestines belong on the inside), but the terror.
The supposed cathartic release of the horror movie escapes me: I
scare really easily, and unfortunately, I stay scared long after
the movie ends. Which means I’ve missed any number of important
genre movies: The Thing, The Exorcist, most of Alien. So imagine my
joy when awkward first date manners had me agreeing to watch The
Mummy remake.

Yeah. The date went about as well as you’d expect, but it did
leave me with one consolation. Much to my surprise, I loved the
movie. Some of that might have been relief: here was a remade
horror movie that wasn’t horror at all. Instead, it was action and
comedy. But later, I realized that much of what I liked about The
Mummy was in fact what I like about romance novels. I’m not alone
in this, romance writers and readers tend to adore the movie. Here
are a few reasons why, beyond the inevitable pairing of Rick and
Evie.

1. It has a happy ending. And not a horror-movie happy ending,
where a single character survives the devastation. In this case,
Rick, Evie and Jonathan don’t just survive, they emerge triumphant:
alive, having soundly defeated the bad guys, and heading off to
Cairo with saddlebags full of treasure. Even Ardeth, the Magi,
survives. Apparently he wasn’t originally supposed to, but the
director liked actor Oded Fehr so much his part was rewritten to
keep him onscreen. On behalf of myself and the rest of the film’s
fans, I can only say: thank goodness.

2. Happy endings require sacrifice. In the final action
sequence, everyone has to sacrifice something he or she holds dear.
Evie sacrifices knowledge and education when she abandons the
golden book that has been her life’s pursuit. Jonathan sacrifices
his longed-for material wealth when he passes up on his chance to
loot the treasure chamber. Rick… well, Rick has to give up the
notion that he can save everyone. In order to save those who are
most important, he has to stop trying to save Benny. And Benny, who
is both bad guy minion and comic relief, gets Evie’s long promised
comeuppance.

3. It’s replete with male heroic archetypes. First there’s Rick.
Played by Brendan Fraser, he’s amusing, brawny, loyal and capable.
The classic Adventurer Hero: not overly complicated, perhaps, but
when the situation calls for dynamite, simple is usually the best
choice. Then there’s Ardeth Bey, played by Oded Fehr. He’s a great
example of the Mystical Hero: he shows up unexpectedly, he gives
cryptic warnings, and has dark connections to an ancient magic. And
of course, there’s Imhotep himself. Arnold Vosloo plays the titular
character as a Tortured Hero: desperate to make amends for the
damage his past mistakes cost the woman he loves. He’s also the
villian, which makes things interesting, but more about that in a
moment.

4. It features a functioning family. Which consists of only a
brother and sister, but from the moment the inimitable John Hannah
pops out of a sarcophagus to startle Rachel Weisz, they seem like
real siblings. When in consequence she smacks his face as she helps
climb out, I thought, ‘Yeah, I’d do that.’ Jonathan may disappoint
Evie with his drinking and his gambling, but she listens to what he
has to say. Evie may irritate Jonathan with her primness and
erudition, but he feels for her when her job application is
rejected yet again. They bicker constantly, and they enjoy needling
one another, but they always, always have each other’s backs.

5. The driving force of the plot is a love story. And no, that
doesn’t mean Evie and Rick. In this case, the primary love story is
Imhotep’s own. Think about it. The movie opens with the doomed and
desperate romance between Imhotep and Anuk-su-namun. She’s willing
to give everything for the chance that they can be together: she
even takes her own life. And despite being tortured and cursed—and
dead for almost three thousand years—Imhotep struggles to be worthy
of her belief in him. Everything that follows happens because he’s
desperate to revive her. He doesn’t take over the world for his own
sake, but for hers. All of his horrific actions: the murders, the
plagues, the mind-enslavement; these are mere by-products of his
ultimate goal, which is to bring his dead girlfriend back to life.
Now that’s romantic dedication. Sick and twisted and wrong?
Definitely. But it gives emotional oomph to a popcorn
spectacular.

Everybody’s Hero

The Harry Potter books are an oddity in the book world. Not just
because they sell so well, but because of how they sell, or rather,
when. Each book has a strangely limited shelf life. Rowling’s
newest title might sell three-quarters of a million copies in
twenty-four hours, but then, well, it’s pretty much over. Sales
rapidly fall off the map. Each of her books is the Best-Selling!
Book! Evar!, but only for about a week. Every other week, every
other day, the best-selling author in the world is Nora
Roberts.1

Some of that is sheer logistics. Backlist is what truly powers
an author’s career. Rowling has seven novels and a couple of
chapbook style reference works. As I write this, Nora has more than
175 titles in print, and the gods alone know how many reprint. The
real estate she occupies in terms of shelf space is truly
extraordinary. There are so many reissues, repackages and omnibus
editions of her work that her publishers brand each previously
unpublished title with a stylized ‘NR’ so her legions of readers
will know what’s actually new.

And those readers still have a lot to choose from. Roberts
usually has five or six new titles each year. That number used to
be higher, seven, eight, even nine, but in the late nineties, Nora
stopped writing category romances (‘category’ is an industry term
for line novels, like those of Mills & Boon, Harlequin and
Silhouette). Nora was, in fact, one of the primary reasons for the
success of Silhouette Books, which began as a category imprint of
Simon & Schuster. After the bloody publishing house wars of the
mid-eighties, Harlequin emerged triumphant as the owner of all
three, but kept the Silhouette lines as a separate imprint within
their romance empire. Roberts continued to write for Silhouette
throughout those years, even as she branched off into writing
longer, more mainstream titles for Bantam. Eventually, she moved to
Putnam where, in the words of my Putnam rep, she finally found an
editor who could keep up with her.

The story of Nora’s start is well known in romance circles, and
loved with fairy-tale familiarity. It’s also vintage Nora. At the
time, Roberts was a young single mother with two small and
energetic sons. Trapped indoors by a blizzard that kept school
cancelled for days, her only respite was the writing break she
allowed herself in the afternoons. The boys were told not to
interrupt unless there was fire or blood… spurting arterial blood,
to be specific. Practicality, humour and hard work: these are some
of the reasons Roberts was an is such a huge success. It took a few
tries and several manuscripts, but in 1981, Irish Thoroughbred was
published by Silhouette, and and a publishing legend was born.

Sounds melodramatic, eh? ‘Legend’. But it’s true. In the
publishing world, Nora Roberts is Babe Ruth and Wayne Gretzky
combined. She has won every award in the field multiple times.
She’s had more books on the New York Times list than any other
author, in the number one spot, no less. She was a founding member
of the Romance Writers of America, and the first person inducted
into the Romance Writers Hall of Fame. Last year alone, four of her
books were made into movies for the Lifetime Channel, and earlier
this year, on Time Magazine’s list of the top 100 Artists and
Entertainers, Nora was #7.

Her stratospheric career has not been entirely free from strife.
Janet Dailey, herself a successful romance novelist, inexplicably
plagiarized one of Roberts’ novels. When the plagiarism was
discovered, Nora sued and won. But she didn’t dwell, and she wasn’t
vindictive. She donatd the settlement to a literacy foundation, and
moved on.

The wellspring of Nora’s creativity is grounded by a work ethic
of pure steel. Her book tour schedules read like a Spartan death
march: TV spot at 6am, radio at 7am, warehouse by 8am to sign a
thousand copies of the new hardcover, then off to the bookstore for
noon… and it goes on like that for weeks. But tours aside, she
doesn’t live the jet-set lifestyle. Her family is her centre, and
besides, she always has more stories to tell. Well-grounded,
well-liked by her collegues, and well-loved by her fans: that’s
Nora Roberts.

1 http://www.noraroberts.com

I Got 99 Problems but a Bitch Ain’t
One

Sarah Wendell and Candy Tan occupy some interesting real estate
in the romance world; a previously untenanted corner of Innernet
and Romancelandia. Smart Bitches, Trashy Books1 is a different sort
of headspace: frank, forthright, and not above fart jokes. They not
only review romance novels, but also subject them to analysis, and
praise or pan as the situation requires. They demonstrate an
unquenchable and exuberant love for the entire genre, while
acknowledging—and even celebrating—its most ridiculous excesses.
They’ve also popularized the ever-useful phrase ‘man-titty’ as a
descriptive aid in the discussion of cover art. And now the
original Smart Bitches have written a book of their own: Beyond
Heaving Bosoms: The Smart Bitches’ Guide to Romance Novels.

Jenny Crusie sums it up perfectly in her back cover quote: “I
love the Smart Bitches. They look at romance with clear but loving
eyes, and they do it with wit, style, intelligence, and snark”.
Yes, to all of that. Beyond Heaving Bosoms isn’t a defense: the
genre doesn’t need one. Nor is it a textbook filled with critical
application, or a list of good reads. Instead it’s a cheerful guide
to the best—and worst—the genre has

to offer.

The Table of Contents is fully indicative of the Smart Bitches
style and approach. The chapters aren’t numbered, they’re named.
Chapter Cleavage, for instance, is the introduction. Chapter Corset
focuses on heroines, and Chapter Codpiece on the heroes. Tan and
Wendell mix their historical examination with healthy (even
heaping) doses of humour. They track the overall change in the
genre from Old Skool (1972 to the mid-‘80s) to New Skool (early
‘80s to today). And they do it not from a distant academic
perspective, but as passionately invested readers. The kind of fan
who will pay outrageous prices for floor seats… but who will also
boo and throw popcorn if the team (or in this case writer)
doesn’t bring it.

I can’t quite tell how Beyond Heaving Bosoms would work for
those unfamiliar with the genre. It’s full of references and
allusions that resonate more strongely if you have the kind of
familiarity that comes from decades of reading. For me, that added
a warm sense of collegiality. Though despite being an insider, I
disagree with some of their conclusions about the nature of
characters, and of stories themselves. But I enjoyed following the
path they took to get there. And as Wendell and Tan make very
clear, it doesn’t matter. There is room for as many kinds of
interpretation as there is overexposed vampire angst.

My favourite part of the book was also the most serious. It’s a
subsection of Chapter Phallus, titled “Controversies, Scandals, and
Not Being Nice”. It’s the section in which Wendell and Tan expose
some of the ugly arguments that happen offstage, between readers,
writers, and the Romance world in general. Frankly, I think it
should be required reading for writers, publishers, booksellers,
and readers too, because the questions they raise are important.
Should Black Romances be shelved with Romance or in the Black
Authors section?* Many readers want to see the Black Authors
section grow; many writers want access to the immense selling power
of the Romance section. The question of gays in Romance is even
more fraught: several years ago a particularly fearful RWA Board
tried to pass a motion that would declare all Romances to be
“between a man and a woman”. So what does it mean that most of the
people writing—and reading—gay e-romances are straight women?

The section on plagiarism didn’t raise questions for me, except
of the “What’s wrong with you?” variety. In December 2007, a friend
of Tan’s discovered that novelist Cassie Edwards had been lifting
passages from other works for years. Tan posted those findings,
along with the response of Edwards’ then-publisher Signet Books,
and ignited a firestorm of truly epic proportions. What surprised,
and disappointed, the Bitches most was how many responders attacked
them for ‘picking on’ Edwards. Yes, they had often made fun of
Edwards’ books on the site. But plagiarism is wrong, no matter how
long you’ve been doing it; how old you were when you started, and
how Not Nice it is for a person to point out that you’ve been
stealing someone else’s words. Plagiarism is wrong. Period.

As I said, it was the most serious part of the book. I could
have read twice as much. But Wendell and Tan play to their
strengths, and one of those is a bawdy and irrepressable sense of
humour. Sometimes that grated a little. The first mention of the
hero’s Wang of Mighty Loving is funny. The tenth? Not so much. But
one of their more outrageous exclaimations made me laugh so hard on
the subway that someone asked if I was okay. And isn’t that what
you want from your non-fiction? Fearless, insightful, and
passionately devoted to the genre, Sarah Wendell and Candy Tan are
very Smart Bitches indeed.

*This may be of those issues in which you realize things really
are different in Canada (or at least in Toronto, where I checked
several bookstores). In each store Romances were shelved in the
Romance section, no matter the colour of the cover model’s skin.
Though four bookstore don’t exactly constitute a scientific survey:
your mileage

may vary.

1 http://www.smartbitchestrashybooks.com

Love, Pain, and the Whole Damn Thing

Oprah’s Book Club had a massive impact on the literary
landscape, and I mean that in a good , non-dinosaur-killing way.
The huge surge in the trade paperback market owes much to Oprah. I
was working for Chapters when the whole thing got started, and the
number of times every day we were asked for “that book Oprah was
talking about” was mind-boggling. The only question asked nearly as
often was “Why does she always choose such #&!% depressing
books?”

Oprah does like tales of misery, of tragedy and despair: I won’t
presume to guess why. I do know that she was asked once why she
never chose something positive for her book club, like a romance
novel. She responded, somewhat scornfully, that no one read them.
Her audience immediately corrected her. Surprised, she put the
question up on her website, asking readers to name the genres of
books they read most. Romance outnumbered every other category
combined. Which wasn’t surprise to anyone who works in the
publishing industry, but after that, some other kinds of books
began to make their way into Oprah’s club. Of course since that
brought Dr. Phil to prominence, maybe that wasn’t such a good
thing.

But Dr. Phil, smarm-master that he is, isn’t the point. The
point is that Oprah never felt that there was enough misery in
romance novels. She could not equate them in her mind with the
stories of desperate struggle that spoke to her most profoundly.
She didn’t believe they could encompass tragedy and a happy
ending.

Which leads me to believe she hasn’t read Barbara Samuel.1

Barbara Samuel is one of those rare people who wanted to be a
writer all her life, and who actually succeeded at that aim. She
put herself through university on writing scholarships, and
afterwards wrote non-fiction to support herself as she made a name
for herself in fiction. Although at least to start, it wasn’t her
own name. When she first began to work with Harlequin, the
publisher kept the rights to the author’s name. So she wrote her
complex and engaging category novels under the pseudonym Ruth Wind.
Later, as she branched out in to longer works, first historicals,
then contemporaries, she used her own name, Barbara Samuel.

Under those names, and her newest, Barbara O’Neal, she has
published almost 30 books. Those books have collected between them
a remarkable number of awards, including five RITAs. Her success is
due largely to the nuanced richness of her characters, but also to
the complexity of the worlds they inhabit. When she writes
historical fiction set in England, the religious bigotry of the
time is not glossed over. If she writes a contemporary set in the
United States, racial tensions are acknowledged—as is the
realization that ‘black’ and ‘white’ are not the only races. In
fact, her books often featured inter-racial relationships before
those became a subcategory of their own.

If there’s once thing Samuel understands, it’s that no real life
is free from catastrophe. And sometimes, they are of our own
making. Her 2003 title, A Piece of Heaven, is an excellent
illustration. It is the story of Luna McGraw and Thomas Coyote, who
meet when she helps his grandmother out of a burning house (it’s
less melodramatic than it sounds). Both of them have been through
some terrible times. Luna began to drink when her marriage
collapsed, and ended by wrecking several cars, her career, and
losing custody of her eight year old daughter. That daughter, now
sixteen, is coming to stay for a year, and Luna, who has done the
very hard work of putting herself back together, doesn’t have room
in her life for any distractions. Enter Thomas, whose desire for a
family was doubly blighted when he found out he was sterile, and
his wife left him for his brother. He is man whose door is open to
strays, human and otherwise, but whose heart is heavily guarded.
Neither of them is looking to get involved. But once they meet, all
their earlier plans are thrown into colourful disarray.

There are other characters of course, all of whom are reeling
under some kind of damage. There’s a teenage neighbor trying to
cope with the death of her father, a woman dealing with the loss of
a husband who abandoned her years ago, a man trying to end a toxic
relationship with his wife. As a former social worker, I usually
have zero patience for addictions or abuse in my fiction, often
because they bear no resemblance to the reality. A Piece of Heaven
has both, and I couldn’t put it down. Because Samuel not only did
it right, she made it matter.

Samuel knows that tragedy doesn’t have to be enormous. It can be
devastatingly personal. Which makes sense: while we empathize with
grand scale disasters, we connect best with personal tragedies. The
kind that make you catch your breath because they’re so immediate
and comprehensible. Her characters are all of them survivors, of
loss, of pain, of heartbreak. And they manage to move past those
hurts. Not forget, or ‘get over’: move past. They earn the grace of
their happy ending.

Which, more than anything else, is what Samuel wants to
do. She is interested in survivors, in how people make it
through terrible events and yet still manage to go on to lead full,
powerful, joyful lives. The trauma is always going to be there: the
joy can be there too.

Maybe someone should tell Oprah.

1 http://www.barbarasamuel.com

We Need to Talk

I’ve put it off long enough. Thought, ‘We can get into that
later’, and ‘I should wait till the fuss dies down a little’. But
truth is, we’re overdue. It’s time we talked.

About Twilight.

(Don’t groan. At least, not till we’re done).

The talk has two parts. The first, about Twilight-the-novel, is
fairly straightforward. I’m in the book business, and had seen the
pre-publicity buzz turn into a roar. I read the book because I
wanted to know what kind of tidal wave was headed my way.
Afterwards, I thought it was: A) nothing new or exciting on the
romance front; B) nothing new or exciting on the vampire front; and
C) probably going to sell in huge quantities, though not
necessarily out of my store.

I still stand by those conclusions. When it comes to romance
(and vampires, for that matter), I don’t care for melodrama, and
have little patience for angst. Twilight is stuffed impossibly full
of both. I found it readable, but far too self-absorbed to want to
pick up the rest of the books in the series.

However…

That I didn’t care for the interaction between Bella and Edward
doesn’t mean I think Twilight-the-phenomenon lacks an important and
valuable love story. It’s just that I think that love story that
matters is the one between the readers and the books.

That’s the second part, and it’s big. Around the world, readers are
truly connecting to the Twilight series. They’re passionately
attached to the story. I’m not talking about shrieking fangirls
here, or anyone in a ‘Team Jacob’ T-shirt: I’m talking about
readers. Millions upon millions upon millions of people loving
books.

Everybody should have the chance to love a book that much.
Because that kind of love really does bridge time and space. When
you love a book with everything that is in you, that love lasts. If
you pick it up again years later, decades, whatever, you may find
the words no longer have the same music, or the story the same
grandeur. But the love… that will still exist.

The immediacy of that tie is astonishing and powerful. There are
books I only have to touch to be transported into a different era
of my life: one in which I’m under foreign sky, perhaps; or in the
company of someone I’ve since lost. I’m not the person I was when I
first read those books—which is probably a good thing—but for a
moment, I can remember how that person felt.

Did I say powerful? That’s primordial.

Twilight also has the added bonus of being set in adolescence,
that period in which so many of us first experience the fiery,
dizzying rush of infatuation. When I saw the movie with a group of
friends, we laughed aloud when Edward first swaggered into frame.
That garnered us some vicious glares, but we weren’t making fun. At
least, not of the movie. If we’d been fourteen when these books
came out, we likely would have thought Edward absolutely wonderful.
Really, we were looking back in time, and laughing at our fourteen
year old selves. Not unkindly, either.

Though it’s not just teenagers reading the books. Nor is it just
women. Though my bookstore isn’t a representative example, the
ratio of female Twilight buyers to male is about 80:20. Which is
pretty good when you consider that women buy almost 80% of all
books. Just before Eclipse (the third book in the series) arrived
in paperback, I had a customer rush in looking for it. When told
that the paperback release was just a few weeks away, he confessed
that he was going to break his never-buy-hardcover policy. He
needed the book. Now. He simply could not wait to find out
what happened next.

When I asked, he couldn’t quite pinpoint exactly what drew him
so deeply to the story, only that he was drawn. I wondered if the
vampire angle made it possible for him to move the book mentally
out of the ‘romance’ category into the ‘fantasy’ category, but he
went on to say that he loved the love story. He loved all of it. He
just didn’t know why.

Maybe his younger self knows. Maybe yours does too.

Movies - Ian Driscoll

Maurice Sendak! I’m With You In
Rockland

Spike Jonze’s adaptation of Maurice Sendak’s Where the Wild
Things Are is not, thank god, a film about growing up.

Its opening credits, in which hand-scrawled monsters devour
corporate logos, and its glorious freeze-frame opening title
(hand-lettered against a smeared image of protagonist Max
thundering down the stairs, fork in hand, in pursuit of his dog)
announce that this is a film about childhood.

And Where the Wild Things Are is a film that’s smart enough to
understand that childhood is scary. It can be as cruel as it is
joyful and as senseless as it is wondrous. And often, these
contradictions occur because the world of childhood bangs up
against the world of adults.

Working with the omnipresent Dave Eggers (if he didn’t write the
book you’re reading, he wrote the introduction, or at least
provided a blurb for the back cover), Jonze perfectly evokes
childhood situations and emotions—and their friction with the realm
of grownups.

In an early scene, Max has built an “igloo”—a tunnel in a snow
bank—and tries to show it off to his older sister, who, busy
talking on the phone, tells him to go play with his friends. From
his lack of response or movement, from the way he stands on
tip-toe, peering through the window at his sister, it’s clear that
he doesn’t have any. In an attempt to connect with her, Max
instigates a snowball fight with his sister and her friends—a fight
that ends with Max’s snow fort collapsed on top of him, and Max in
tears. Childhood play runs smack up against the adult (or at least
adolescent) world, and it hurts.

The snowball fight/fort incident later become a heroic tale in
Max’s retelling, and finds a happier resolution when Max, having
run away from home and ended up on the island of Wild Things,
organizes them to build the ultimate fort. It also finds an
analogue when Max, playing king of the Wild Things, divides them
into teams (good guys and bad guys) for a dirt clod war. (If you’re
not familiar, it’s a melee in which people pelt one another with,
well, clods of dirt. It’s actually a pretty awesome part of
childhood.) Predictably, participants get hurt, get hit when it’s
“not fair,” and storm off, sulking. But in this case, it’s Max, in
the adult-responsibility role of king, who’s to blame for the hurt
and tears.

Of course, Max is not the first to bring adult concerns to the
land of the Wild Things. (Who, it turns out, have names.
Apparently, when the book was being adapted for an opera, Sendak
named them after his relatives. They’ve been renamed for the
film.)

Even before he arrives, the Wild Things have relationship
issues. Personal issues. Interpersonal issues. Perhaps even
psychological issues. Many of them mirror Max’s own problems: like
Carol, he has trouble controlling his anger; like Alexander, he
wants to be noticed; like Judith, he is bossy; like Ira, he is
clingy; like Douglas, he desperately wants friends; like The Bull,
he is worried what people think of him. And like KW - ?

Is KW some part of Max? If she is, it’s not a part of him that I
can readily identify. Is she representative of his sister, who
ignores him to spend with her friends, or his mother, who’s dating
Mark Ruffalo?

It’s around KW that the simple metaphor of the Wild Things as
representatives of aspects of Max’s personality breaks down. And I
think this is purposeful. The film isn’t legible in simply Freudian
terms. Childhood is not about metaphors. It’s about experience.

Throughout the film, we encounter other discordant
elements—animals that, while in the land of the Wild Things, are
not themselves wild. There’s a housecat. An improbably large dog
(“Oh, it’s that dog. Don’t feed it, he’ll just follow you around”).
And a raccoon, an animal that straddles the wild/tame divide.

What are these animals doing in the land of the Wild Things?

I think we get the answer to that question when, at one point,
we meet the raccoon inside one of the Wild Things (where Max is
hiding, from one of the other Wild Things). The promotional
campaign for Where the Wild Things Are claims that inside all of us
is a wild thing. But it seems that inside every Wild Thing is also
a domesticated thing.

Inside every child, not to put too fine a point on it, is an
adult.

But thankfully, we don’t see adult Max, because, as I said
earlier, this is not a film about growing up. In the end, Max
solves his problems by not solving them. Why? Because he’s a kid.
So he runs away again, but this time he runs away to home, there to
find waiting for him soup, and chocolate cake, and his mother, not
hysterical, just happy to see him. She sits and watches him eat,
and the expression on her face seems to quote Ginsberg:

I’m with you in Rockland

in my dreams you walk dripping

from a sea-journey on the highway

across America in tears

to the door of my cottage in the Western night

The Wild Things have issues, yes. But they talk around instead
of about them. Instead of discussing, like adults, they throw dirt
clods and knock down trees and build forts and lash out and run and
hope. Perhaps it’s because they lack the vocabulary.

Or maybe it’s simply because they know that sometimes, it’s
better just to howl.

Is This What You Call A Dachshund?

Normally, I think of Ron Howard as the Midas of mediocrity –
everything he touches turns to boring. So, what went right with
Frost/Nixon?

(If you’re totally unaware of the last 40 years of American
history, spoiler alert.)

There’s a moment near the end of the Frost/Nixon in which Frank
Langella’s Nixon, shaken from his trailer-worthy excited utterance
(“I’m saying that when the President does it, that means it’s not
illegal!”), stumbles out of the house in which the interview has
been taking place. Outside is a crowd, which we have seen him
glad-hand his way through numerous times by this point. But in the
wake of his disastrous final interview, the equation is changed.
Tricky Dick is out of tricks. He’s surrounded, seeing himself as
he’s seen. Fumbling for a safe interaction, he approaches a woman
standing on the sidewalk with her dog and asks, as if unsure of the
answer, “Is this what you call a dachshund?” The woman proffers the
dog and, his fingers curled into loose, arthritic claws, Nixon
skritches the animal gently on the head.

It’s not a stretch to see a reference to/mirroring of Nixon’s
famous Checkers speech, but this is not a moment of misdirection or
politicking; it’s a moment of human vulnerability, where the only
safe love is unconditional dog-love. Which is not to say that
Frost/Nixon is, as some have claimed, an apologia for the Nixon
administration and its unequivocal crimes. It’s something more
complex—and more equivocal.

Peter Morgan, who wrote the stage play Frost/Nixon, as well as
also scripting and co-producing the screen adaptation, seems to
have an uncanny knack for getting inside the private psychology of
public figures in moments of crisis. (Not that he bats a thousand:
he’s also responsible for The Last King of Scotland, about which
I’m pretty ambivalent, and The Other Boleyn Girl, a movie for which
the term credits should be replaced with, “blames”.) As an
evocation of life under the sunlamp of hot media, Nixon’s encounter
with the dachshund is a mirror of Elizabeth II’s encounter with the
stag near the end of The Queen (although an equally strong case for
mirroring could be made for the scenes of Nixon staring out over
the ocean in the film’s coda). These are ambiguous moments that
force the audience to project and draw their own conclusions, and
in so doing, confront the fact that we may not know as much as we
assume—that sound bites, scrums or indeed a person’s professional
conduct may not tell the whole story.

Hollywood in general (and Ron Howard in particular) isn’t very
good with ambiguity (exhibit A: the frankly insulting The DaVinci
Code, where the only thing ambiguous is the motivation behind Tom
Hanks’ hair cut). But the Nixon story is all about ambiguity and
plausible deniability the dark matter of what could have been
contained in the missing 18 minutes of White House tape.
Interestingly, one of Frost/Nixon’s most debate-worthy sequences
involves a telephone call from Nixon to Frost that Nixon later
can’t recall, and which effectively gives him his own missing 18
minutes. Is unrecorded experience real? Discuss.

Frost/Nixon is a story with an unstable footing, a story of
changing media changing the world, a story of the power of the
television camera as much as the power of men of power (all that on
top of being, in itself, an echo-chamber adaptation of an
adaptation of media event). As Sam Rockwell (redeeming himself
slightly for the execrable Choke in the role of James Reston, Jr.)
summarizes:

You know the first and greatest sin of the deception of
television is that it simplifies; it diminishes great, complex
ideas, trenches of time; whole careers become reduced to a single
snapshot. At first I couldn’t understand why Bob Zelnick was quite
as euphoric as he was after the interviews, or why John Birt felt
moved to strip naked and rush into the ocean to celebrate. But that
was before I really understood the reductive power of the close-up,
because David had succeeded on that final day, in getting for a
fleeting moment what no investigative journalist, no state
prosecutor, no judiciary committee or political enemy had managed
to get; Richard Nixon’s face swollen and ravaged by loneliness,
self-loathing and defeat. The rest of the project and its failings
would not only be forgotten, they would totally cease to exist.

Reston’s words resonate today (think of the Bush White House’s
stridently reductive soundbiting of the good/evil dichotomy). But
Frost/Nixon is not about good or evil. It’s not about private or
public. It’s not even about Frost or Nixon.

It’s about that slash.

I’m willing to argue that Frost/Nixon may be the world’s first
Oscar-nominated slash fiction (tell you what; instead of delving
into an almost-certainly NSFW explanation, I’ll let you Google that
if necessary). The slash is where things brush up against one
another. It’s not a reconciliation of opposites, or an equalization
of quantities. It’s not umbilical or connective. At best, it’s an
imperfect equation, a division with a remainder.

And perhaps what remains is Nixon the man. Not that that’s a simple
thing – as a man, he’s still a combination of opinion and fact,
nature and nurture, paucity of foresight and surfeit of hindsight.
And at the centre of it all is something untouched (and maybe
untouchable). As Henry Kissinger put it when describing Nixon, “The
essence of this man is loneliness.”

To return to my initial question, what went right here may be
the fact that Frost/Nixon doesn’t choose between right and wrong
for you. It asks you to think about complex ideas. And that’s
anything but boring.

Go!

I recently had a chance to watch the Wachowski siblings’
live-action adaptation of Tatsuo Yoshida’s Speed Racer (aka the
much-more-evocative Mach Go Go Go) for a second time. After 135
hallucinatory, candy-coated minutes of Möbius strip racetracks and
Möbius strip plot, I was left with one question: is this the future
of cinema?

Speed Racer tosses linear narrative out the power window in its
opening sequence, as it Tokyo drifts between an
elementary-school-aged Speed Racer doodling flip-book racecars in
class, a teenage Speed Racer racing against his brother’s ghost (in
his imagination) while redlining toward the checkered flag on a CGI
racetrack that leaves Newtoninan physics in the rearview mirror,
and a formative-years montage that gets gallons to the mile. It’s a
Pimp-My-Ride mission statement that says, in no uncertain terms:
ADHD is not a learning disability. It’s an evolutionary adaptation.
In the space of a few minutes, Speed Racer traces the entire
history of animation, then proceeds to colour outside the lines as
it delineates the go-go-check world of tomorrow.

The world of Speed Racer moves too fast for physics. It’s a
world where cars pedal-to-the-metal at over 800 kph, racetracks
look like rollercoasters and people age in jumpcuts, only accessing
the intervening years through dramatically convenient, on-the-fly
flashbacks. In Speed Racer (as in cinema, as in life), the only
direction is forward.

This is a world where everyone has their own personal
greenscreen, and every speech is accompanied by a background
montage that illustrates, complements and amplifies what is spoken.
It’s the triumph of the subjective, as dialogue scenes become
paired monologues become vehicles for a stream-of-consciousness
motion-controlled cameras that no longer need a shot/reverse shot
structure to tell you who’s talking to whom. Case in point: as
Speed Racer, his girlfriend Trixie (side note: I could watch
Christina Ricci weld all day long; a previously unsuspected fetish)
and Racer X drive through the mountains, each in their own car, a
three-lane dialogue scene takes place. But instead of cutting
between the speakers, the camera simply zooms and tracks in and out
from one cockpit to the other, never missing a beat of the
conversation.

It’s a bravura sequence that leads to an even more bravura fight
scene between the Racer family (Chim-Chim and all) and the agents
of the requisite villainous racing tycoon, Arnold Royalton. The
fight evolves the Wachowski’s Matrix aesthetic in a way that its
sequels failed so miserably to do, creating anime speed-lines out
of swirls of snow through camera movements, using the fighters’
bodies to wipe (again rather than cutting) from one struggle to
another and perfectly tracking the fisticuffs among no fewer than a
dozen combatants. All this with a swelling score that breaks out—at
the perfect moment—into a rendition of the Speed Racer theme. It’s
something pretty rare, that scene—a moment of pure, cinematic
joy.

But Speed Racer also has a serious chassis. Its plot driver is a
story of big, corrupt, colluding business out to profit from or
destroy the livelihoods of independents—people who do it for
love—and in these times of (can’t believe I’m going to type this,
but here it goes) global economic crisis, it resonates—far moreso
than the first time I watched the film.

Why didn’t Speed Racer do better at the box office? Good movies
often don’t, but that’s a Model-T answer. I think the real reason
is that the people who buy the tickets just aren’t ready for a
movie that starts in overdrive and gears up from there. They’re
used to Michael Bay using special effects to make product
placements look good. Or Spielberg using special effects to serve
classic Hollywood storytelling models. In Speed Racer, the
Wachowskis use special effects to serve storytelling models that
have are barely off the assembly line. Speed Racer plays Chicken
with the audience, and I think a lot of people yanked their
aesthetic steering wheels to the right and ended up seeing little
more than the Wachowski’s brake lights disappearing in the rearview
mirror.

So, yeah, Speed Racer is the newest entry into my list of
favourite car chase movies. It might not deliver the visceral
tension of The Seven Ups or the sustained adrenaline of The Road
Warrior or the unrelenting inventiveness of The Italian Job (1969
version, as if I needed to clarify) or the creeping speedometer of
suspense that is Duel.

What it does do is perfectly capture—and realize—the childhood
dream of what it would be like to be a racecar driver. The cars of
Speed Racer don’t run on gas, or ethanol, or even hydrogen. They
run on pure imagination.

Cool beans.

Dangerous Because It Has A
Philosophy

In David Cronenberg’s Videodrome, shortly before the arrival of
the least sexy waiter in the history of cinema (go rent the movie),
Max Renn (James Woods) and Masha (Lynne Gorman) share the following
exchange on the nature of the phantom Videodrome signal Renn is
tracking:

MASHA

Videodrome is something for you to leave alone. Videodrome. What
you see on that show, it’s for real. It’s not acting. It’s snuff
TV.

MAX RENN

I don’t believe it.

MASHA

So, don’t believe.

MAX RENN

Why do it for real? It’s easier and safer to fake it.

MASHA

Because it has something that you don’t have, Max. It has a
philosophy. And that is what makes it dangerous.

That, in a nutshell, is how I feel about the Cultural Gutter.
It’s dangerous because it has a philosophy.

What are the tenets of that philosophy? I’m pretty sure it’s
post-po-mo, and believes we’ve gone beyond any sort of central or
authoritative narrative (and contends that’s really the central
metaphor of Diary of the Dead). Yet at the same time it abhors
aintitcoolnews.com’s onanistic abuse of the exclamation point.

The Gutter would rather watch Turner Classic Movies than AMC,
even though it’s kind of creeped out by Ted Turner, because it
believes movies are meant to be seen in their proper aspect ratio,
and from beginning to end without commercial interruption. (It
admires David Lynch for his stand on this, among other things.)

The Gutter went to shoot-along screenings of The Killer back in
the 90s, and got that out of its system. Now, it makes an ominous
half-turn to stare down people who talk during movies. It gets up
and exits the cinema to complain if the film goes out of focus, or
if the sound is bad. Insofar as this goes, the Gutter may be bit of
a cranky old man. It definitely likes wearing cardigans, though
part of this is in homage to Bob Newhart.

It’s still kind of angry about the replacement of unionized
projectionists with pimply-faced candy-bar staff. It believes the
projectionist is the last member of the film crew, and the one with
the most power.

It believes that even though the seventh art is a latecomer,
it’s still an art form.

And yeah, it kind of always wanted to French kiss a television.

So, why put yourself out there? Why write several hundred words
a month? Why imagine your opinion matters to anyone, or that you
have anything of value to contribute? Why do it for real, when it’s
easier and safer to fake it? Maybe simply because stuff can’t be
uncommunicated, and because a bullet in the right place can change
the world, but it’s no substitute for a good meme.

Or maybe because the battle for the mind of North America will
be fought in the Gutter. The Gutter is the retina of the mind’s
eye. Therefore, the Gutter is part of the physical structure of the
brain. Therefore, whatever appears on the Gutter emerges as raw
experience for those who read it. Therefore, the Gutter is reality,
and reality is less than the Gutter.

You could think on that. Or you could ignore this article
entirely and watch the version of Videodrome Brian O’Blivion would
watch—all the good bits1—in eight minutes and 29 seconds.

Either way, keep tuning in to The Cultural Gutter—the one you
take to bed with you.

1 www.youtube.com/watch%3Fv%3DYtp69fBh0J8 (Will
anyone really type this out, other than you?)

A Drowning Man

Tomorrow (November 7, if I post this on time), Toronto’s Trash
Palace1 is showing a print of Frank Perry’s The Swimmer. If you’re
in the city, do yourself a favour: go see it. If you’re elsewhere
(I understand the internets now extend beyond the GTA), do yourself
a favour: go rent it.

Based on the John Cheever story of the same name, The Swimmer
stars Burt Lancaster as Ned “Neddy” Merril, denizen of the affluent
suburbs of Westchester. His diminutive nickname is a metanym, I
think, for the entire film—the society being portrayed, the plot
that unfolds and the man at the centre of it all. The false
camaraderie it implies, the superficial bullet-point relationships
and false-front (self) images unfold over the course of the film,
until their weight overwhelms even the barrel-chested
Lancaster.

But maybe I’m getting ahead of myself.

The premise of the movie is pretty simple, if unusual. As the
film opens, Lancaster is at a pool/cocktail party at the
Westerhazys’. When it comes time to leave, he hits upon a novel
idea, which I’d perhaps best let him explain:

NEDDY

Well now, with the Grahams there’s a string of pools that curves
clear across the county to our house. Well look: the Grahams, the
Lears, the Bunkers. Then over the ridge. Then a—portage through the
Paston’s riding ring to the—Hallorans and the Gilmartins. Then down
Erewise Lane to the Biswangers, and then—Wait a minute, who’s next?
I can’t think, I had it just a minute ago. Who is it? Well, who is
it? Who’s next to the Biswangers?

HELEN WESTERHAZY

Shirley Abbott.

NEDDY

Shirley Abbott. And across Route 424 to the recreation center pool,
and up the hill and I’m home. Well don’t you see? I just figured it
out. If I take a sort of a dogleg to the southwest… I can swim
home.

Which is exactly what he does over the rest of the film’s
running time: portage from backyard to backyard, pool to pool,
swimming a length in each. Along the way, things get a little
weird.

Of course, you’d expect no less from director Frank Perry. Perry
also helmed such notable cum notorious flicks as Ladybug, Ladybug
(nuclear paranoia fabulism at its best), Last Summer (which is less
a loss-of-innocence story than an annihilation-of-innocence story),
Mommie Dearest (the first film to sweep the Razzies) and Hello
Again (zombie Shelly Long? Comedy gold!), among others. Along with
his collaborator and wife, screenwriter Eleanor Perry, he
specialized in peeling away the veneer of polite society (impolite
society, too, come to think of it) and showing his characters ugly
things in beautiful ways.

The Swimmer definitely bears Perry’s stamp, but according to the
interviews on Saturday Night at the Movies2 (god bless you, Elwy
Yost), he left the production due to creative differences. Several
segments were re-shot after his departure, and a key scene, in
which Neddy meets with his former mistress, was reportedly actually
directed by an uncredited Sydney Pollack.

So, no support for auteur theory here. The Swimmer is definitely
a team effort. It’s hard to go wrong with source material as strong
as Cheever’s story, but a lot of credit definitely goes to Eleanor
Perry. Cheever’s story covers fewer than 10 pages, and her
95-minute screenplay never feels stretched or repetitive. If the
short story is the most challenging literary form, the feature film
adaptation of a short story may very well be the most challenging
task a screenwriter can undertake.

Which brings us to Burt Lancaster (Side note: you must also see
The Killers, The Sweet Smell of Success and The Gypsy Moths).
Lancaster is a no-fooling movie star, and almost every inch of him
is in display in The Swimmer, in which the sum total of his
wardrobe is a pair of swim trunks. How much farther can he strip,
when he’s wearing nothing but a swimsuit? You’d be
surprised.

Throughout the film, there are clues that things are not as they
should be. Marigolds bloom out of season. People react strangely to
ordinary topics of conversation, make seemingly incongruous offers
and attack without apparent provocation. Pools are found dry and
drained, houses for sale. It’s later than you think, and things are
breaking down.

But what communicates this breakdown most remarkably is
Lancaster’s physical acting in the film. (Side note two: I think
physical acting is an underappreciated talent. Watch Peter Weller
in the first two Robocop films, then watch anyone else play the
part in any other Robocop franchise production; he’s the only one
with the physical acting talent to make Robocop believable.
Addendum to side note two: don’t watch Robocop 2, or any of the
franchise’s later productions.) He peels away at his character with
a limp, a slouch, a slowing pace, a shiver and a less frequent and
less credible smile. But it’s not just a physical breakdown he’s
showing us—it’s a mental, emotional and societal one as well.

It’s a performance that hurts like a lungful of water, an
evocation of what it feels like to go from swimming to
drowning.

So, like I said, go see it.

1 trashpalace.ca

2 tvo.org/snam

Shameless And Greedy People Of Dismal
Taste

Interviewed about the legacy of Canadian tax shelter films in
Cinema Canada in 1985, Mordecai Richler said,

I think they squandered a grand opportunity and it’s largely the
fault of producers who were shameless and greedy, people of dismal
taste, who were more interested in making deals than films and who
made a lot of money for themselves. And so Canadian films do not
enjoy a larger reputation anywhere and it’s a pity… a lot of damage
has been done.

Well, Mordecai, I couldn’t disagree more.

In this era of Bill C-10 (which may be gone, but which leaves
behind its ideological sediment), and $44.8-million in cuts to
arts-and-culture programs (this in spite of a Conference Board of
Canada report attesting to the economic benefits of investing in
Canadian culture), I think it’s more important than ever to
remember and celebrate the genre exercises upon which our film
industry—and the careers of some of its brightest stars—were built.
My Canada includes sleazy movies.

But first, a little primer on the tax shelter years: Although
the late 70s are regarded as the heyday of tax shelter films, a 60%
tax write-off for investment in Canadian films was available from
1954 on. In 1975, Minister of Finance John Turner announced a new
income tax regulation allowing “investors to deduct in one year,
against income from all sources, 100% [!] of their investment in
certified feature films.” Moreover, it was retroactive, and
included any film productions begun after Nov. 18, 1974. 100%
tax-shelter financing more or less continued until 1982, when it
fell prey to the vicious beast known as distribution. (The
preceding is a gross oversimplification, but for the complete story
on what was and could have been, read Wyndham Wise’s excellent and
exhaustive article, “Canadian cinema from boom to bust: the
tax-shelter years”1, from which I’ve cribbed liberally.)

But by that point, the damage was done. We already had Black
Christmas. Meatballs. Fast Company. Ilsa, Tigress of Siberia. The
Pyx.

Russian Roulette. Strange Shadows in an Empty Room. And a host
of others. Some have gone on to prestigious DVD releases or
undeservedly painful remakes, but most moulder in VHS bins.

Recently (the day before Canada Day, as a matter of fact), I had
the opportunity to see a trio of these hidden zirconia, and I have
never felt such as swell of patriotism in my life.

The evening started with a screening of The Silent Partner, in
which bank teller Elliott Gould preempts Christopher Plummer’s
scheme to rob his bank. Several double crosses and corpses later,
Gould comes out on top, and along the way, we’re treated to an
early semi-dramatic turn by John Candy and the
you-can’t-unsee-it-once-you’ve-seen-it sight of Christopher Plummer
not only in a mesh t-shirt, but also in drag. Written by Curtis
Hanson and produced by Garth Drabinsky, The Silent Partner is
easily one of the more entertaining crime dramas of the 70s, which
is saying something.

Next up was Rituals, starring Hal Holbrook as one of five
doctors who go on a fishing vacation deep in the Canadian
wilderness only to discover that a crazed ex-patient is tracking
them with murderous intent. The plot borrows heavily from
Deliverance, but if anything, Rituals looks like it was far more
hellish to make – for most of its running time, the actors trudge
through forests and swamps, wet and filthy, surrounded by hordes of
black flies that ain’t CGI. If you can find a print where you can
actually see the action (the one I saw was murky to say the least),
give it watch. You won’t be disappointed.

We rounded out the evening with Death Weekend. A Canadian Straw
Dogs, Death Weekend is one of Ivan Reitman’s earliest productions,
and centres on the tribulations of couple who are attacked by a
group of ruffians at their cottage. If you’ve seen Straw Dogs, you
can figure out how it ends. It’s not as shattering as Peckinpah’s
film, but it’s satisfying, and smarter than expected.

But where are the midnight Canuxploitation screenings of
tomorrow going to come from when funding for anything even remotely
artsy is on the chopping block? Especially when there’s no
reasoning with the people holding the axe? As Tom McSorley,
Executive Director of the Canadian Film Institute, recently
observed, what lies behind the current government’s arts funding
cuts is “ideological adamant rock… I don’t think they listen with
any degree of interest to the fact that the economic impact of the
arts is demonstrably positive.”

Time has been kind to the tax shelter films. The opportunity
wasn’t as squandered as Mordecai Richler would have us believe. A
lot of genuine entertainment, expression and—yes, I’ll say it—art
squeezed out between the lines of the producers’ ledgers, and we’re
all richer for it. It would be great if today’s filmmakers got the
same chance. But in the current political climate, that’s a big
if.

I like to think that if Mordecai Richler were being interviewed
today, he might use that descriptor—“shameless and greedy people of
dismal taste”—to describe a group other than the producers of those
dingy celluloid dreams.

I know I would.

1 http://findarticles.com/p/articles/mi_m0JSF/is_22_7/ai_30155873/

Having Your Duality And Eating It,
Too

When the question arises of who could be the villain in a third
Batman movie, I’m stymied. I can’t picture The Penguin or The
Riddler or Catwoman working in the world Christopher Nolan has
created. Poison Ivy? I don’t think so. The Mad Hatter? Clayface?
Kite Man? Bane? Nope, nope, nope and please god no.

The only possible candidates I’ve come up with are Hugo Strange,
Black Mask and possibly Deadshot (and, it goes without saying, the
Gorilla Boss).

Why is it so hard to come up with a villain for a third Batman
film? I think it’s because The Dark Knight so effectively nullifies
its own superheroic elements—and I’m not the first one to make note
of this. As Christopher Bird of Mightygodking1 observed in his
one-sentence review:

There are many reasons to see The Dark Knight, many of which
have been repeated elsewhere many times over, but I will merely say
this: any movie starring Christian Bale, Heath Ledger, Aaron
Eckhart, Maggie Gyllenhaal, Michael Caine and Morgan Freeman which
trusts one of its most powerful and emotional moments to Tiny
Lister, and makes it work perfectly, is a movie that is a cut
above.

Lister, best known for playing the president of the universe
(bless your ludicrously self-indulgent soul, Luc Besson) in The
Fifth Element, is indeed entrusted with one of the most important
sequences in the film, and it does work—maybe too well. As Batman
and The Joker battle it out atop the Gotham City skyline, the
action intercuts with a sequence that brings the story crashing
back down to sea level. The Joker, acolyte of chaos, has set up a
variation on the classic prisoner’s dilemma by putting bombs on two
ferries: one filled with criminals and the other filled with
average Gothamites. The catch: the detonator for each ferry is in
the hands of the people on the other. The only sure way to save
yourself is to blow the other boat up. Then, at the crucial moment,
prisoner Tiny Lister takes the detonator on his boat—and tosses it
out the window.

What’s remarkable about that sequence is that while it plays out
the big clash-of-icons themes in the movie (The Joker’s chaos
unfolds, but backfires on him, as chaos is wont to do;
figuratively, Two-Face’s coin lands unscarred-side up, validating
the morality of chance; good and evil define and demand one
another), it also negates the entire superhero side of the
plot.

The people of Gotham do what needs to be done and make the right
decisions without so much as a pause to ask, WWBD? They save
themselves while Batman is busy having a philosophical discussion
with The Joker (the brilliantly not-even-remotely-subtle device of
flipping the camera upside down for The Joker’s half of that
conversation underscores what has happened here: things have
changed. As below, so above.)

That would be enough, but just as Tiny Lister steps up to fill
the heroic role, another everyman steps into the key villain role.
Because the biggest threat Batman faces in The Dark Knight isn’t
The Joker or Two-Face or his own inner demons, or even the big
screen comeback of Anthony Michael Hall. His biggest threat in the
film is an accountant.

There have been more than a few critics who have complained
about the film’s numerous and convoluted subplots, but the one
featuring Joshua Harto as Wayne Enterprises employee Coleman Reese
is perhaps the most interesting. Harto uncovers Wayne’s secret
identity not by trailing him to the Batcave or bugging the
Batmobile or torturing Alfred, but through simple forensic
accounting (in a plot that mirror’s Batman’s follow-the-money
takedown of Chin Han’s mob money launderer). Armed with this
information, Harto can destroy Batman not in a grand rooftop battle
or through a protracted war of ideologies (or by letting Frank
Miller write him), but simply by going on television. And because
he’s going to do it during the day, Batman is powerless to stop
him. So, who you gonna call? Bruce Wayne.

In what I think is one of the most inspired sequences in the
film, Bruce Wayne manages to save Harto’s life (in true playboy
billionaire style, by crashing a Lambourghini), then looks Harto in
the eyes – man to (not Bat) man. With nary a Batarang in sight,
with just a traffic accident and a significant look, Bruce Wayne
saves Batman.

Which may go a long way toward explaining why Christian Bale is
credited not as Batman, or even Bruce Wayne/Batman, but as Bruce
Wayne.

The Dark Knight is clearly obsessed with duality. With its
layered internal and external conflicts between Bruce Wayne and
Batman and The Joker and Harvey Dent/Two Face, a double-blind love
triangle and multiple mirroring plots and sub plots, the film is
gay for duality. The Joker’s line, “You complete me,” might just
has well have been “I wish I could quit you.” But it has its
duality and eats it too.

Which ends up making for a surprisingly satisfying meal.

1 mightygodking.com (Pay special attention to his post on why he
should write The Legion of Super Heroes. Especially if you work for
DC Comics.)

His Soul’s Still Dancing

In the course of making The Bad Lieutenant: Port of Call—New
Orleans, Werner Herzog seems to have discovered the only way to
save Nicolas Cage: let him drown.

Why am I writing about Nicolas Cage again, after effectively
writing him off in a previous column?1 Maybe because, with his
ferocious performance in TBL: POC-NO, Cage has been resurrected for
me.

It’s a resurrection that happens onscreen as well as off. The
film opens with the camera following a snake as it swims through
what turns out to be a flooded precinct jail, where bad detectives
Nic Cage and Val Kilmer are taking bets on how long it will take a
man locked in one of the cells to drown. Cage eventually abandons
the game, though, and jumps in to save the man, at which point the
screen goes black.

We catch up with him again some months later, as he’s being
promoted from bad detective to bad lieutenant, primarily for saving
the man’s life. But he has emerged from the water wracked with
chronic pain from the back injury he sustained jumping in—a
staggering, lurching Frankenstein’s monster, constantly holding one
shoulder higher than the other (a crooked man, walking a crooked
mile).

The allusion to Frankenstein is deliberate, and none too subtle.
Cage’s lieutenant is, like the monster, reanimated flesh. He is the
walking dead.

And if there was ever a city in which to be a zombie, New
Orleans is that city.

Herzog’s New Orleans is a drowned city, and even years after
Katrina, the (shore)line between land and water is blurry at best.
Aquatic reptiles wander everywhere: into jails, as in the film’s
opening. Onto roads, as in the sequence where Cage visits the scene
of an accident both caused and watched by alligators. And,
inevitably, into Cage’s mind, as in the stakeout sequence where he
hallucinates lizards: “What the hell are those iguanas doing on my
coffee table?”

This is a place where the dead dance. There’s a sequence—the one
that people walk away from the film (or even the trailer) quoting,
in which Cage tricks a group of drug dealers into shooting a group
of gangsters. When all the gangsters are down, Cage demands that
the dealers shoot the lead gangster again. When asked, “What for?”
he responds, punctuating his explanation with a gasping laugh: “His
soul’s still dancing!”

While the dealers are deciding what to do, we get to watch as the
dead man breakdances around his own corpse. It’s a mesmerizing
scene, and in the film’s voodoo-inflected setting, it doesn’t even
need Cage’s uninterrupted drug abuse to seem plausible.

(Side note: I really wish that scene weren’t in the trailer. It
would have been great to stumble across it in the course of
watching the film. It would have been a stunning discovery.)

Of course, because this is nominally a police procedural, with
Cage investigating a murder, the film also places emphasis on
people who speak for, and act on behalf of the dead. And in the
course of the film, acting on behalf of the dead becomes an
exercise in just plain acting.

Cage’s performance in TBL: POC-NO is all about acting. That is
to say, he’s playing a character who’s constantly acting,
pretending, lying. He acts the part of a cop while being a crook.
He acts the part of a crook while being a cop. He acts straight
when high, dedicated when desperate, confident when utterly lost.
He approaches everyone he encounters with a new face (if the same
improbably hairline), and fools the audience enough to leave
unanswered questions about where his loyalties lie. Is he
undercover or under-undercover?

The point is that he never stops performing, within the film or
for the camera. He does what it takes to become the bad man for
Herzog’s bad world.

And make no mistake: this is a bad world. It does not reward
good behaviour. It does not spare the innocent. As Herzog himself
put it in Grizzly Man: “I believe the common character of the
universe is not harmony, but chaos, hostility, and murder.”

Of course, like practically everything that comes out of
Herzog’s mouth, that’s probably at least part exaggeration and part
straight-faced joke. Truth be told, he’s not really interested in
the truth.

While he works in both narrative and documentary forms, he
eschews the term “documentary,” instead preferring to label his
films “fiction” and “non-fiction.” They’re all stories, it’s just
that some of them are made up, and others aren’t. Several of
Herzog’s films straddle the line, or get to be both: take a look at
how his documentary Little Dieter Needs to Fly relates to its
narrative remake Rescue Dawn, how the polygraph-buster that is My
Best Fiend writes and rewrites personal history, or how Grizzly Man
treats the comforting (and sometimes deadly) narratives/lies we
tell ourselves.

All of which is to say that, yes, the common character of the
universe may very well be chaos, hostility, and murder. But in New
Orleans, at least for Nicolas Cage, there’s life after death.

1 http://www.theculturalgutter.com/screen/synechdoche_arizona.html

The Shock Of The Stiff

When there’s no more room in hell, the articles will be about
zombies. So, here it is: a postmodern examination of the zombie,
and a chance for me to use up all my five-dollar words. And yes, I
will be quoting Baudrillard.

You’ve been warned.

Let’s start by saying that zombies are thoroughly postmodern.
The zombie is what Arthur Kroker calls the somatic body, the
anti/ante-verbal part of ourselves with which we have lost contact
and suppressed through our determination to posit language as the
be-all and end-all of existence, through the desire to be semiotic.
But the zombie is also the epitome of Kroker’s panic body, which
results from the breakdown of our semiotic system. Hence, the
zombie attacks us from both sides, in the bodies we have left
behind and the bodies we are reluctant to embrace.

George A. Romero’s films in particular take place in what Kroker
describes in The Postmodern Scene as “the violent edge between
ecstasy and decay; between the melancholy lament of postmodernism
over death of the grand signifiers of modernity—consciousness,
truth, sex, capital, power—and the ecstatic nihilism of
ultramodernism; between the body as a torture chamber and
pleasure-palace…”

As Night of the Living Dead (1968) opens, heroine Barbra and her
bother Johnny are visiting their mother’s grave. Within minutes, a
zombie attacks them and Johnny is killed. Mentally unhinged by the
incident, Barbra flees to a nearby farmhouse where she is joined by
salesman Ben, a family, and a pair of teenagers all hiding from the
menace of the ghouls. The house becomes a microcosm of social
stresses and forced cooperation as the group attempts
(unsuccessfully) to survive until morning.

The farmhouse is precariously perched on Kroker’s violent edge
between ecstasy and decay; between the survivors’ fierce and
logical determination to live and the shambling onslaught of the
zombies, who progress successfully without either ideology or
meaning. The house is much like the postmodern condition as
described by Buadrillard: “a space radiating with power but also
cracked, like a shattered windshield holding together.” It hums
with the energy of the nuclear family, but as nuclear father Harry
Cooper observes, arguing for retreat to the basement, “There are a
million windows up here. A million ways for those things to get
in.”

The only character that truly realizes the death of the grand
signifiers is Barbra, whose constant, unanswerable question,
“What’s happening?” expresses the panic of the situation most
aptly. Likewise, Barbra’s mental and physical apathy, her total
surrender to the situation turns out to be the most rational
response. While the other characters fight against the encroaching
darkness—boarding doors and windows, hoarding weapons and food, and
attempting escape—Barbra sits motionless, waiting for the death
that is slouching toward her. She is in shock: Kroker’s “shock of
the real” and “shock of the stiff”. Because this is more than just
panic; it is horror. And the only realistic response to such
overwhelming horror is an evanescent desire, “the ecstatic nihilism
of ultramodernism”. Although this suicidal urge may seem
irrational, in the context of Romero’s films it can be read as a
rational desire for a sense of finality.

For those fighting the zombies, what’s scary is not dying at the
ghouls’ hands, but becoming one of them, not being able to stay
dead, realizing that when death ceases to have meaning, so does
life. Johnny’s death leaves Barbra shattered and immobile because
she has invested the concept of death with meaning. But when he
returns to her as one of the zombies, she suddenly becomes active
again. In the face of semiotic breakdown, she panics, and tries to
escape. But the only way to escape is to beat the system—to die and
stay dead. Without doubt, this is a panic response; the flight half
of the fight or flight urge.

Perhaps most importantly and probably most horrifyingly, the
story of Romero’s films is one of aftermath, of something that has
already happened, that cannot be reversed. No last minute strategy
to prevent the zombies, because they are already here. This is not
racing against time; it is turning on the television to find that
the race ended long ago (just as the characters in the films turn
on their sets to find a nation already engulfed by death). What
Romero’s characters experience is a sudden coming into Kroker’s
“fin-de-millennium consciousness which… uncovers a great arc of
disintegration and decay against the background radiation of
parody, kitsch, and burnout.”

This is the sudden, cold sweat surety of knowledge that the end
has been here for some time. The decay is laid bare as zombies
parody life in all its gory, kitschy glory and burnout starts:
media stop broadcasting, power goes out, and it’s actually darker
after the dawn.

(Especially when they let Zach Snyder direct the remake.)

Shopping For Pants With Martin Kove

There’s a pair of pants in the bottom drawer of my dresser. They
don’t fit me. In fact, they’re kind of ugly. They’re chocolate
brown with thick vertical half-hound’s-tooth white stripes, a trio
of faux-bone oblong buttons (non-functional) running up the side of
each pocket and belt loops wide enough to accommodate a belt half a
cow wide.

They’re made of (I’m going to guess) cotton, although they’re a
little slick to the touch to make that argument convincingly, and
the only label anywhere on them is a lonely “38” on the inside
waist.

So if they don’t fit, and I don’t like the way they look, why
don’t I get rid of them? Well, mostly because they’re not my pants.
They’re Martin Kove’s.

If you don’t immediately recognize the name, don’t sweat it. A
lot of people don’t, even though Martin Kove has a pretty
impressive filmography. He was the comic relief deputy in Wes
Craven’s notorious The Last House on the Left, the fey Nero the
Hero in Paul Bartel’s Death Race 2000, the Quint-analogue Roland in
Gary Jones’ Crocodile II: Death Swamp and starred in Robert Boris’
Steele Justice (“You don’t recruit John Steele. You unleash him.”).
He also appeared in such underrated classics as Jonathan Kaplan’s
White Line Fever and J. Lee Thompson’s The White Buffalo, and had a
recurring role as Detective Victor Isbecki on Cagney and Lacey.

But Martin is probably better known as Ericson, the treacherous
helicopter pilot in George P. Cosmatos’ Rambo, First Blood Part II,
and best known as John “Sweep the leg” Kreese, head of the Kobra
Kai dojo in John G. Alvidson’s The Karate Kid (parts I - III).

I first met Martin at the American Film Market in 2005. He was
there to meet with Nu Image, the producers of Sylvester Stallone’s
Rambo (2008), to see if Ericson was returning in the sequel. He
wasn’t.

Which, in 2007, left Martin free (or at least not expensive) to
join the cast of a film I wrote called The Dead Sleep Easy. He
joined the production team in Guadalajara in January and after
moving from the hotel room we’d reserved for him to a suite at the
Hilton, wanted to go shopping for wardrobe. As the writer (and one
of the few members of the team who spoke a smattering of Spanish),
I was deemed expendable for the day’s shoot and nominated to
accompany Martin on the outing.

As we wandered around open-air markets and storefronts, people
started to recognize Martin. They didn’t necessarily know who he
was, but they knew he was somebody. Martin would smile indulgently
and mention The Karate Kid, and peoples’ faces would light up. And
so, in between anecdotes about Sam Peckinpah and conversations
about whether his character would wear natural or synthetic
fabrics, Martin signed autographs and posed for photos with
fans.

We ended up at a store called El Charro that specialized in
traditional mariachi costumes and cowboy fashions straight out of
The Three Amigos. The staff was instantly enamored with Martin, and
he had found the look his character needed. Martin popped in and
out of the change room, adding shirts and pants to a pile of
desired purchases. As the stack grew I tallied in my head, and
began to understand how movies go over budget.

But Martin had come equipped for the retail experience with a
selection of eight by ten glossies of himself. The sales staff each
got one. So did the cashier and the manager. And when the bill came
due, he quietly asked if that was their best price. He talked in
broad terms about what exposure in a film can do for a business,
and how they might want to take that into consideration. I caught
on, stepped in, and eventually negotiated a 15% discount in return
for credit on the film.

Martin wore some of the clothes in the film and left others in
his suite when he went back to Hollywood. I ended up with the
pants.

Searching for clean clothes the other day, I ran across them,
and it set me wondering, is that what celebrity comes down to? A
15% discount on pants in Guadalajara? Maybe, but I think it’s
something more than that. Because someone like me keeps those
pants, and writes an article about them. Which someone like you
then reads. Something makes them more than just pants, and I think
I know what it is.

The characters Martin Kove has played are part of him now,
sutured to him like Peter Pan’s mischievous shadow. And whether you
recognize him or not, you sense how those characters—those extra
lives led—make him larger than life. At least 15% larger.

That day at El Charro, when the bill was paid, minus the
discount, Martin took me aside and told me I should have held out
for more.

Looking back on it, he was right.

Comics - Carol Borden

13 Ways of Looking at a Bat

Among twenty empty warehouses,

The only moving thing

Was the eye of the Batman.

—sorta Wallace Stevens1

You should know right from the start that I’m a terrible
geek—not extremely geeky, but bad at being a geek. Continuity in
the sense of an overarching, epic and harmonized chronology just
isn’t that important to me. What I really like about comics is the
possibility of seeing different versions of the same character or
even the same story. To me, comics are a mythic media using shared
characters and stories.

Sure, it’s still corporate and commodified and god knows artists
get screwed. But there is so much possibility within a simple
discipline: a boy sees his parents gunned down in an alley, swears
to avenge them and grows up to be a vigilante. It’s mythic, only
this time with by-lines.

There’s a couple of pages in writer Warren Ellis and artist John
Cassaday’s Planetary/Batman crossover, Night on Earth (Wildstorm,
2007) that I’ve been thinking about. Planetary is a secret
organization busy uncovering the “hidden history of mankind.” They
claim to be “archaeologists of the impossible.” In Night on Earth,
Planetary are in Gotham City busy tracking down a kid who
unfortunately causes reality to shift all around him like he’s
flipping channels. Gotham slips from one possibility to another and
because it’s Gotham, Batman gets involved and moves through several
incarnations himself from Bob Kane’s to Adam West’s to Frank
Miller’s and each one is slightly—or radically—different from the
others. And it all happens in the alley where Bruce Wayne saw his
parents gunned down.

Those few pages really struck me. They made me think of all the
different Batmans: detective Batman, ninja Batman, crotchety right
wing vigilante Batman, monomaniacal Batman, Batman with baggage,
trapped in a well Batman, campy Batman, deputized peace officer
Batman, science Batman, loner Batman, Batman leading his own flock
of superheros, future Batman, the sorta Peter Parker Batman on The
Batman cartoon, Batman created by crime and creating criminals.

And while for the purposes of this essay it doesn’t matter which
ones I like and which ones I don’t that doesn’t mean I don’t have
preferences. My feelings about Adam West in the Batman tv show have
been inconstant. As a kid, I took every peril very seriously (“Oh,
no, Batman is going to be turned into a giant key!”). When I was
older, that Batman was painfully uncool. Now I love camp.
Superfriends Batman left me cold. His reliance on gadgets, his lack
of superpowers and his relentless toadying for the Man just
irritate me. Both these shows might well also be responsible for my
abiding Robin issues. While clearly seminal and definitely
testosterrific, Frank Miller’s ninja Batman is starting to wear on
me. I am ever fond of Bob Kane’s stiff and pointy-eared 1940s
Batman.

The stripped down, streamlined Batman from Bruce Timm’s Batman:
The Animated Series and Batman Adventures is the Batman in my heart
and I don’t care who knows it. For me, somehow, that Batman
embodies what Jules Feiffer says in The Great Comic Book Heroes:
“With Superman we won; with Batman we held our own.”2 That Batman’s
victories are often about holding his own, in surviving. He is
vulnerable without being entirely defined by that vulnerability—a
phobic boy trapped in a well—or a fascist, psychotic thug or a
schizoid mirror image of the Joker. Although, the Joker thing is
still interesting.

So with, say, Batman Begins, I can think it’s very good and very
interesting even though I wouldn’t make the same choices. My Bruce
Wayne wasn’t a boy trapped in a well. I like a Batman who likes
bats. But the story works well, and while I might regret it’s
becoming canonical, I can turn to another I prefer—even one that’s
not as good.

Or I can wait for a new take. No one storyline ever wins for long.
There’s always an artist fascinated by some new take or another
artist who remembers something they liked and revamps it when they
get a title.

I hear that just as crows come in a murder and ravens come in an
unkindness, bats come in a cloud. I can live with a cloud of
Batmans floating like electrons in indeterminate relation to one
another—some of them even generated in an attempt to clean up the
continuity or re-appearing when an artist or writer misses an old
storyline or incarnation. But if all those Batmans didn’t exist in
their infinite possibility, there would never be those huge
multi-comic spanning arcs trying to harmonize the back story once
again. And other fans wouldn’t get the chance to see their favorite
old Batman rise again.

One Batman doesn’t supplant another. Adam West doesn’t nullify
Alan Moore. From Bob Kane to Frank Miller to Neal Adams to Bruce
Timm to Warren Ellis and John Cassaday’s, all the Batmans stand in
a line holding hands. All Batmans equally.

1 Stevens, Wallace. “Thirteen Ways of Looking at a Blackbird.”
Eds. Richard Ellman and Robert O’Clair. The Norton Anthology of
Modern Poetry: Second Edition. New York: W. W. Norton &
Company, 1988 :287. Print.

2 Feiffer, Jules. The Great Comic Book Heroes. New York: Bonanza
Books, 1965: 27. Print.

Space to Move

The same week that I walked over to the rep theater to see
Persepolis. I watched the straight-to-DVD Justice League: The New
Frontier. And, yes, it’s probably wrong to write about The New
Frontier within pixels of Persepolis, even if they’re both comics
that became animated movies with very different results.

I admit it. I like Persepolis better as a movie than as a book.
Marjane Satrapi and Vincent Paronnaud fuse Satrapi’s two volume
comic memoir about her life in post-revolutionary Tehran and
European exile into one movie. The story seems smoother. But the
real difference for me is the art. The film gives it some
space.

While she doesn’t paint with a single kitten hair, Satrapi’s
work gestures toward Persian miniatures, even sharing their
geometric focus. But Pantheon’s 9” x 6” book seems less like a
collection of miniatures than cramped Victorian curating, with
panels squished closely together without much border. Even a
miniature needs space. On screen, her art has more depth and
texture, from rough pastel shading and gray washes to tumbling
flowers and twining branches. The blacks are much more
expansive.

And Satrapi uses the movie to explore different styles for each
narrative, from a blackened out Social Realist woodcut look for the
Iran-Iraq War to the overarching frame of Marjane at the airport,
the only segment in color. Her Uncle Anoush’s story begins as an
animated miniature before sliding seamlessly into a puppet play of
his flight to the Soviet Union. My favorite segment depicts the
tempting of Reza Khan to become shah. I love its mockery of the
British diplomat (Edmond Ironside?) and Reza Khan’s self-importance
and vanity. Their flapping arms are perfect.

But her story also escapes the reverence in which we might hold
it. The respectable ratios. The dominance of text over art. The
binding that makes it harder for the art to open up like the
jasmine spilling down the screen. Pantheon has nice graphic novels,
but there’s an ambivalence in the materials themselves, an
unwillingness to risk not being taken seriously as books, even when
some of the conventions of comics publishing—the ratios, the
binding, the borders, the paper—might serve Satrapi’s art
better.

Still what can compare with the luminosity and absolute
blackness of the film? The monochromatic silence so much deeper
than the book? How do I go back to static Satrapi when she’s
created something perfect with Vincent Paronnaud?

More brightly-colored than Persepolis but darker-toned than
Warner Bros.’ Justice League tv series, The New Frontier is set
before the Justice League became the Justice League. The story
addresses the Cold War, McCarthyism and the threat within using
heroes in capes, tights and star-spangled shorts. In their 90
minutes, Darwyn Cooke and Bruce Timm make a nice allegory for
contemporary America, focusing on the heroes’ relationships, the
capture of the Martian J’onn J’onzz, and rampant paranoia. But the
end’s rushed. There’s a monster kinda out of nowhere. Superman
suddenly stands up for what’s right and calls everyone to look past
a feared alien threat—whether pinko or green—and work together.
It’s a nice little trick, an homage to 1950s alien menace movies
that are anti-Communist or anti-McCarthyite depending on how you
squint.

Better fans than I can write about the truncated story and the
references to DC comics history. Really, I’m not the one you want
to go to for that. I can say that Cooke’s art had more space and
flexibility before it was animated straight to DVD. I didn’t expect
the movie to compete with the books’ expressive art or multiple
artistic styles; and it doesn’t. But while the film’s slicker, it’s
not as painful as Disney Hellboy. J’onn J’onzz remains tragically
expressive. Blocky Korean War Wonder Woman is an Amazon’s Amazon
and who doesn’t like to see pointy-eared Batman wearing purple
gloves? But while superhero cartoons—and maybe cartoons in
general—benefit from The New Frontier’s new medium, I can’t say
that The New Frontier does. Its sacrifice is certainly appreciated,
but Cooke’s art flattens out on the screen.

It’s funny that the more literary text would benefit so much
more from its transposition. The New Frontier becomes more
stereotypical on screen, while Persepolis escapes the pieties of
literature with all the force of a francophone woman singing, “Eye
of the Tiger.” Literature is supposed to be more expansive than
genre. Superheros are supposed to be tough.

But there are little overlaps. Both movies are about profoundly
distrustful societies turning against themselves to battle their
own fear. Satrapi humanizes what is too easily understood as
dehumanized political history, seeking solidarity in our common
humanity. The New Frontier presents the parable of a Martian
squatting in a black site cell. One is a helluva lot more
respectable than the other, but learning to love the alien is
always worthwhile.

Weighing the Hearts of the Dead

In this age of fast zombies and vampires sparkling in the sun,
maybe it’s time to remember the overlooked, the eternally cursed,
the bandaged, leathery and passionate undead: mummies.

Mummies are all about undying love. Not only does the
resurrected Imhotep doesn’t only try to bring his dead love back to
life in the 1999 film The Mummy, he does the same in the 1930s film
after meeting Helen, the very image of his beloved Anck-es-en-Amon.
In the graphic novel, The Professor’s Daughter, Imhotep falls in
love with Lillian, a woman who resembles his dead love, lost two
thousand years ago. Maybe that’s why Maat weighs hearts in The Book
of the Dead.

Written by Joann Sfar and drawn by Emmanuel Guibert, The
Professor’s Daughter was first published in France in 1997 and has
been translated into English by Alexis Siegel for First Second
Books’ 2007 edition. Guibert is now best known for The Photographer
and Alan’s War: The Memories of G.I. Alan Cope, books about the
experience of war. Sfar is probably best known for Dungeon, his
Dungeons and Dragons parody collaboration with Lewis Trondheim.
Sfar and Guibert collaborate on another children’s series—one about
space pirates—Sardine in Outer Space, with art by Sfar and a script
by Guibert. But The Professor’s Daughter is my favorite of all my
collaborations. The London they have created is an idealized
Victorian one: whiskers and tweed, professors and antiquarians,
Scotland Yard and Queen Victoria, poisoning and propriety. I wish
Guibert would illustrate more of Sfar’s stories. It’s nice to see
his ink in the service of fun.

Guibert’s art is lovely, the ephemeral graphite, deep inks and
shading ground the book in three dimensions. The colors and lines
give it a nice Late Victorian feel. The hand-rendered serif
lettering on the cover is delicately antique. Sfar’s script is
charming and filled with derring-do—murder, close escapes, dockside
gangs, courtroom drama and kidnapping. The book’s also funny:

Imhotep [aiming a gun at Professor Bowell]: I love Lillian and
we’re going to get married.

Bowell: You are the property of the British Museum. You are
dead. Stay out of this!

Lillian [in Imhotep’s arms]: Imhotep, where are you taking
me?

Imhotep: To Cairo!1

Sfar and Guibert’s Imhotep is not The Mummy’s vengeful and
desperately lonely high priest. This is Imhotep IV, Prince of
Egypt, and, as indicated in the passage above, he has a problem.
He’s a mummy in the Victorian era, and despite the fact that he
dresses, walks, talks, drinks tea and smokes like a gentleman, he
is legally not human. He is an antiquity and property of the
British Museum. The man who discovered him, Professor Bowell, is
content to have Imhotep displayed in a glass case forever.

The professor’s daughter, Lillian, awakens Imhotep to accompany
her on a walk in Kensington Gardens and Imhotep falls in love with
her, but unlike other mummies, other Imhoteps, he does not try to
channel his beloved’s soul into Lillian’s body. He wants to marry
her. Lillian fears that Imhotep only loves her for her resemblance
to an ancient dead woman and “want[s] no part of his neurosis.”2
But Imhotep IV is also wanted for murder by Scotland Yard, which
seizes all the mummies in London for examination as suspects before
finally arresting a very much unmummified Lillian as a murderess.
So it comes down to romantic angst with linen wrappings, grilled
crickets and the examining of hearts.

And I don’t mean to spoil anything, but Imhotep’s father,
Imhotep III, also falls in love too easily. Is it because he’s a
mummy or because he’s named, “Imhotep?” Imhotep III’s approach to
love—kidnapping—is just as supervillainous as his approach to
fatherhood. Imhotep III wants to make right a marriage he prevented
2000 years ago, while saving his son from the Queen’s justice and
will do so by any means necessary, including forcing Queen Victoria
to marry him. Prof. Bowell, on the other hand, is an aloof and
preoccupied scientist, apparently a good man—and an adventurous
hero in Sfar’s later stories—but not an attentive, affectionate
father.

While vampires are all hunger and desire and no one wants to
think about the love lives of zombies, love weighs heavily on the
hearts of mummies—or at least mummies named, “Imhotep.”
Incidentally, there was a historical Imhotep, but he wasn’t a
pharaoh. He was: “Chancellor of the King of Egypt, Doctor, First in
line after the King of Upper Egypt, Administrator of the Great
Palace, Hereditary nobleman, High Priest of Heliopolis, Builder,
Chief Carpenter, Chief Sculptor and Maker of Vases in Chief.”3

He was an architect, physician and later a god. But as far as I
know, the historical Imhotep never attempted to reincarnate his
ancient love in another woman’s body or traveled across time to
escort his sweetheart to the bandstand in Queen Victoria’s
Kensington Gardens.

1 Sfar, Joann and Emmanuel Guibert. The Professor’s Daughter.
Trans. Alexis Siegel. New York: First Second Books, 2007: 20.
Print.

2 Sfar and Guibert 35

3 “Imhotep.” Wikipedia.org. Wikipedia, n.d. Web. Oct. 2009.

Catwoman: Silicon-Injected

In 2001, Catwoman was everything I ever wanted in a comic. I
admit I was a sucker for her new look. A woman’s stompy black boots
are her pride and Catwoman’s boots were stompy, black and flat
after years of thigh high Pretty Woman stilettos. Not to mention
that zippers with rings, black leather, kitty ears and experimental
night vision goggles are just cool, way cooler than purple latex.
The art by Darwyn Cooke, Cameron Stewart and Mike Allred was loose,
expressive and playful. Ed Brubaker’s writing was hardboiled, but
took after Raymond Chandler’s fragile and battered humanism rather
than Dashiell Hammett’s breezy amorality.

As in Chandler, Selina Kyle (aka Catwoman) discovers that
getting ahead as a hero is often just being able to walk away and
call it even and that a second chance is its own reward. A lot of
beat up Robert Mitchum look-alikes teach her about regret, loss and
the necessity of doing the right thing—from offering a petty thief
the second chance his father never had to giving a diner waitress
$100,000 for years of tolerating the “Midwest Mob.” I am a total
sucker for all that—nice art, good writing, noir, the vulnerability
in standing up for what’s right. It was too good to last.

While I was busy enjoying the writing (old guys filled with
regret, lesbian punklings in love) and the art (so fun and
expressive), I should have paid more attention to the letters
column because, in the end, I am not the demographic DC wants. Fans
complained that the art was cartoony and when Darwyn Cooke and
Cameron Stewart moved on, Catwoman’s costume underwent another
redesign. The new costume wasn’t a purple bodysuit but hearkened
back to Frank Miller’s “realistic” re-imagining of Selina Kyle as a
dominatrix. The next thing I knew Brubaker was still writing, but
Catwoman had a new pair of boots—low pointy heel, but
ankle-breaking just the same—and a larger pair of breasts, which
have been steadily expanding since.

Writing and art are carefully balanced in comics and I honestly
couldn’t say which weighs more heavily in my decision to pass over
a comic or not. At least I couldn’t until Catwoman. I might have
felt it in some way before, as I cringed through copies of X-Men,
but now I know that the deal breaker for me is breasts. Superhero
boobs pretty much represent everything I find painful and
alienating in comics. Teen heroes and sidekicks have breasts the
size of real adult women. Full grown superheroes have breasts that
are impossibly huge, impossibly perky and impossible to subvert no
matter how artists try. They endure as buffed, waxed and gleaming
as a vintage Sunbird and, along with every superhero’s musculature,
as carefully highlighted in white cg airbrush fuzz as conversion
van fantasy art. Yes, the hot art in comics right now looks a
little automotive to me. If only they used larger metal flake and
more chrome on their rides.

Fans complained that the art was cartoony and unrealistic. I
think what they meant was that rendered in a more obviously
abstracted way, wearing a more practical (in the same sense that
Batman’s costume is practical) outfit, Catwoman wasn’t special
private time material anymore. The lesbianism Catwoman’s usual fans
want isn’t cute girls in love, it’s a little more Reform School
Girls. And the outfits they want Catwoman to wear aren’t for
crimefighting, or even catburglery. Batman’s life in leather might
be a subtext, but Catwoman’s life in latex isn’t. Her old costume
features her breasts in a way that rendering her nude cannot:
shiny, sleek and frequently nipple-less. Somehow, the absence of
nipples makes Catwoman appear more naked than naked.

Before Brubaker’s run, the writing was frequently all about
putting Catwoman into certain places, positions and purple latex.
It reminds me of porn narratives. I’m not denigrating porn here.
It’s just that porn narratives are not character or story driven.
They are goal-oriented. They provide short hand reasons for why
things happen in the story: Protagonists meet because he’s a pizza
delivery guy or she’s stealing a statue of Bast.

So on one side, it’s me (hi!), all excited about Catwoman in her
‘kickers, finally noir like I always wanted. On the other side,
there are many, many more male fans with particular needs they
expect Catwoman will fulfill. I think on both sides we look at
comic breasts in the same way, take them as the same signs, and
draw different conclusions. Every time I see the huge, buffed and
sanded, silicon-injected, all-weather rated breasts of
superheroines, I see all the desire and expectation and hope that
fans can put into them and all the impossibility of those breasts
in the world (or maybe even their terrifying reality). I see a
reminder that Catwoman is intended for another audience. But even
though it seemed there’s no way to compromise between my cool
antihero and their safe fetish pin-up, something broke through. For
25 issues, I got mine.

Stainless

Recently, one of my friends told me that Superman was an inch
from becoming a dictator. It didn’t seem likely to me, but I didn’t
have any arguments, just a sense that Superman wasn’t inclined
toward world domination. Luckily enough, the public library system
provided me with, The Man from Krypton: A Closer Look at Superman,
a 2006 collection of essays edited by Glenn Yeffeth.

The Man from Krypton is part of Benbella Books Smart Pop series.
Smart Pop includes geekily academic and academically geeky books on
The Matrix, NYPD Blue, King Kong, The Golden Compass, Farscape,
Pride and Prejudice and anything Joss Whedon. Sadly, aside from the
pastel Lichtensteinish cover, there are no pictures. Still, it’s a
fun book with essays on Krypton, Christopher Reeve, Smallville,
Lois and that one by Larry Niven about how Superman’d kill Lois if
they had sex. Ladies, I suggest staying away from it. Gruesome. The
Man from Krypton also gave me some perspective on how the Superman
might differ from other Men of Steel, say Josef Stalin (despite
obvious differences like never creating a system of gulags, Phantom
Zone aside).

Sure, Superman has the ability to set himself up as King of the
World, but he chooses not to. That choice counts, just as my own
choices not to be an asshole count. I think I hadn’t read much
Superman because it was hard for me to sympathize with him—his
power, his belief in Truth, Justice and the American Way. Maybe as
I get older and more aware of how I can hurt people, I sympathize
more with Clark, who can hurt people every day if he’s not careful
all the time.

In “History of Violence,” David Hopkins surveys hundreds of
covers and consults an uber Superman geek friend. He discovers that
Superman damages a lot of property, but not people. He concludes
that Superman’s nature is “one of power, restraint and, finally,
theatrics.”1 It’s a side issue, but theatrics is worth pondering.
Jules Feiffer wrote in another book that Clark Kent was Superman’s
cover and reflected his view of humanity2. Hopkins adds, “Clark
Kent, the mild-mannered Daily Planet reporter, is an act, but, to
some degree, so is Superman. Both hold back. Power and violence do
not show the true strength and courage of a person, but control and
restraint do.”3

Screw the flying, super strength and heat vision, Superman’s
greatest power might well be that he’s always in control. He
restrains himself while appearing to hit a thug as hard as he can.
But Superman never does. That restraint is exactly where stories of
alternate universe or Kryptonite-addled Superman gone wrong or
Superman letting loose get their thrill. The Warner Bros. animated
series managed to reflect the fearsome nature of his power, mostly
in the amount of crater-causing damage he took because he could
and, occasionally, in his letting go on superpowerful villains like
life-hating alien dictator and bad father, Darkseid. In one episode
of Justice League, an other dimensional Superman imposes order and
security by killing Lex Luthor and lobotomizing antisocial
elements. Encountering this alternate self reminds Superman of what
he could become and clarifies why Superman binds himself with
human-imposed limits like the law and Clark’s daily life. The fact
that it’s Superman binding himself—choosing not to be a
dictator—and nothing else, is part of what worries people, mostly
fictional people but also fans like my friend.

Of course, people don’t just worry about what Superman could do.
They worry about what Superman doesn’t do. Paul Levinson agonizes
over the implications of Superman’s restraint in “Superman,
Patriotism and Doing the Ultimate Good: Why the Man of Steel Did So
Little to Stop Hitler.” And what Superman doesn’t do is stop World
War II. Levinson’s caught like a coat in a car door on why Superman
lets bad things happen to good people. In his desire to maintain
his suspension of disbelief, he disregards his best answer:
Superman couldn’t end World War II because readers in the 1940s
would find it unbelievable. For Levinson, finding an explanation
outside the story kills the magic. He wants to believe in Superman.
And so he tugs away, pained by Superman’s refusal to do more about
suffering in the real world, pained by Superman’s refusal to take
the control people want to give him to end evil.

Levinson might not be the only one frustrated. Superman just
doesn’t make the world, even a comic book world, a better place,
despite the universal experience of fucking things up when we’re
trying to make them better. Sometimes that frustration leads to
dismissive representations of Superman as a boy scout or a
government flunky—someone who submits to imperfect authority even
though he seems to know innately what is right and good. Superman
could be a tyrant for truth, justice and the American way, but he’s
just not that Man of Steel.

1 Hopkins, David. “History of Violence.” The Man from Krypton: A
Closer Look at Superman. Ed. Glenn Yeffeth. Dallas: Benbella Books,
2006: 19. Print.

2 Feiffer, Jules. The Great Comic Book Heroes. New York: Bonanza
Books, 1965: 19. Print.

3 Hopkins 19.

Frank Miller’s Hot Gates

A feeling’s been gnawing deep inside me for a while. A feeling
that maybe Frank Miller’s hypermasculine antiheros and faceless,
breast-thrusting women are exactly what they seem, not just sketchy
parody. After reading 300, Miller’s 1998 account of the Spartans at
Thermopylae, I don’t have any doubt: Miller means it. His aesthetic
is fascist.

Fascism isn’t all jackboots and Ilsa, She-Wolf of the SS.
Sometimes it’s well-hung Spartans toting big spears. In this case,
300 is beautiful with art worthy of a picture book. Lynn Varley’s
goauche-like washes and thick spatters of rain, blood and ash are
lovely. Some panels look like ukiyo-e woodcuts, and Miller
demonstrates a fluid line reminiscent of Will Eisner. In prose
worthy of Thea von Harbou, Miller sings of 300 Spartans’ defense of
“Reason,” “Justice” and “Law” against “darkness,” “mysticism” and
the “stupid” ways of the past:

One hundred nations descend upon us. Snorting, snarling desert
beasts. Howling barbarians. The armies of all Asia—pledged to crush
the impertinent republics of Greece—to make slaves of the only Free
Men the world has ever known

(all emphases Miller’s).

It is beautiful work and pernicious as hell. Yukio Mishima would
love this picture book. I’m not sure that would trouble Frank
Miller at all. He’s probably spent too much time with Sun and
Steel.1

Fascist aesthetics don’t only celebrate authoritarianism. They
also focus on ideal leaders; the exercise of will over the body and
the masses; ecstatic self-abnegation and self-surrender; freedom
from weakness; physical perfection; death as transcendence and
death as ultimate victory. In her essay, “Fascinating Fascism,”
Susan Sontag writes that fascist aesthetics “endorse two seemingly
opposite states, egomania and servitude.”2

And then there is sexuality. Miller keeps bringing homosexuality
up and then dismissing it—like someone else brought it up. I sure
didn’t. It’s not like sex is necessary in a war story and nothing’s
more irritating than Freud when he’s right, but this whole comic is
tumescent. And I’m not sure it’s even fair to call the sexuality
repressed, what with naked Spartans sleeping spears between their
legs and those spears later erupting from the mouths of Persian
scouts. And Thermopylae’s English translation, “The Hot Gates,”
becomes positively turgid, as if the Spartans were dead sperm
blocking the Persians’ entrance into Greece “herself,” or something
more man-sex, given Delios the storyteller’s focus on butts.

But the homoeroticism is denied and the Spartans presented,
historical sources be damned, not only as not homosexual but as
homophobes, spitting insults at “pretty” Athenian “boy-lovers” in
an attempt to provide a different context for lines like, “I’m
ready for my punishment, Sir.” The threat gay men pose is no
different than the threat women pose. Sexuality and sentiment are
weakness. Miller’s ideal manly, manly Spartans aren’t weak.

The narrator of 300 reports:

‘Goodbye, my love,’ [Leonidas] doesn’t say it. There is no room for
softness. Not in Sparta. No place for weakness. Only the hard and
strong may call themselves Spartans.

Only the hard.

Only the strong.

Just so everyone understands that Leonidas totally could get
some but being so virile, he’s not interested, his wife remarks
that his plan to die at Thermopylae explains his “enthusiasm” the
night before. Leonidas responds, “Sparta needs sons.” At least
Miller drew her with a face.

In 300, it’s not just homosexuality or women that are filthy and
degrading. Sex and love are tainted in themselves. Manliness is
killing and dying, no kissing. Sontag writes:

[S]exuality [is] converted into the magnetism of leaders and the
joy of followers. The fascist ideal is to transform sexual energy
into a “spiritual” force, for the benefit of the community. The
erotic… is always present as a temptation, with the most admirable
response being a heroic repression of the sexual impulse.

And we are treated to the magnetism of leaders and the joy of
followers. “Joined—fused—a single creature—indivisible,
impenetrable, unstoppable—we push.”

300 is the first time I’ve ever read something written in first
person plural omniscient. The style reads so well I didn’t notice
until, halfway through, I started thinking about fascism. It leads
the reader to identify with the Spartans’ identification with
Leonidas. “We” narrate the story as Spartans who—unlike Xerxes’
“enslaved” army—chose to lose ourselves in the phalanx, in
destroying Asian hordes and in Leonidas, the singular hero who
makes us all heroic. How is this freedom? Like Sontag says it is
all “egomania and servitude.”

In the end, fascist aesthetics celebrate the ecstatic and
transcendent purity of death. In 300, the Spartan goal is death and
that goal is fulfilled in the last chapter, “Victory.” Miller
focuses not just on death itself, but on mortification of the
flesh. Leonidas has more in common with Mel Gibson’s pizzafied
Jesus than Yukio Mishima’s Saint Sebastian or von Harbou’s static
Siegfried pieta. Leonidas’ mortification is victory—not holding off
the Persians until the Athenian navy arrives, not even killing
Xerxes, in all his pierced, effeminate, dark-skinned glory.
Stelios, the sidekick youth, finally becomes a man and Spartan by
dying. Death itself is victory.

1 Mishima, Yukio. Sun and Steel. New York: Kodansha
International, 2003. Print.

2 Sontag, Susan. “Fascinating Fascism.” New York Review of Books.
February 6, 1975. Marcuse, Harold. The Holocaust: Interdisciplinary
Perspectives. UC Santa Barbara, Mar. 2006. Web. Feb. 2007

Tired of Saving You

There’s a panel in Secret Agent X-9 that fascinates me. In it,
X-9 tells a woman and her father, “I’m tired of saving your lives.”
The panel appears in the second half of Dashiell Hammett’s first
Secret Agent X-9 storyline, “You’re the Top!” That’s right—Dashiell
Hammett scripted a daily comic. And he did it with Alex Raymond,
whose Flash Gordon was launched the same month, drew all seven
storylines collected in Kitchen Sink Press’ 1990 Secret Agent X-9.
King Features Syndicate made a pretty good match with Hammett and
Raymond, too bad they couldn’t leave them be.

According to Bill Blackbeard’s introduction, there was some
conflict around who exactly X-9 was. King Features wanted a
government agent and Hammett wanted a private detective more in
line with his work as an author and former Pinkerton. Hammett tried
to compromise with a secret agent whose cover was as a private
detective, possibly following the plot of a 1933 William Powell
film, Private Detective 62, about a G-man who retires and becomes
an private investigator. But to get what they wanted, the people at
King were willing to alter Hammett’s scripts before handing them
off to Raymond. This created strange continuity and straight out
consistency problems around X-9’s nebulous identity. “You can call
me Dexter—it’s not my name, but it’ll do,” X-9 says. Is he a
private eye? A secret agent? A G-man? What agency is he working
for? Why is he paid by the people he saves?

What was King Features thinking when they decided to shift a
writer they’d hired for his hardboiled cred over to writing the
story of a government agent? Seems like a waste to me, but how many
syndicates are happy to let people do their thing? Suffice it to
say that of the four storylines with Hammett’s byline, two were
certainly fully scripted by him: “You’re the Top” and “The Mystery
of the Silent Guns.” His contract was up halfway through the third,
“The Martyn Case.” The Saint author Leslie Charteris took over
after Hammett quit. Charteris left a few months later and stories
were thereafter attributed to “Robert Stone”—a house name similar
to Alan Smithee in film but without the judgment. Blackbeard
details the history much better than I ever could.

“The Martyn Case” is kind of obnoxious what with its reliance on
blatant bathos—a widowed mother, a wealthy aunt, a kidnapped
ingénue and the newsy who loves her. It’s saccharine enough to make
me feel sick deep down inside. I have a hard time with ineffective
damsels and sidekick kids. I think all that hackneyed peril and
sugarless bathos is more the fault of King’s softboiled house
writers than Hammett, who casually describes Sam Spade as a “blond
Satan” in The Maltese Falcon. Ironic detachment is rarely broken by
anything other than exhaustion in Hammett’s writing.

The remaining two Hammett storylines are engaging in different
ways. “The Mystery of the Silent Guns” is old timey serial fun with
a masked gangster and his radio set up in a secret cavern lair. Not
to mention that the Mask is allied with nefarious cowboys. I always
like the villains in old serials that wear hoods or robes and might
have an electro-magnetic ray, but rely on the traditional methods
of organized crime. They’re like supervillains in the awkward tween
years—almost Magneto, but no mutant powers and toting tommyguns,
but too magenta for Al Capone’s pin stripe set.

“You’re the Top” is the best storyline of Hammett’s run. And
that brings me back to exhaustion and the panel I mentioned.
Halfway through, “You’re the Top,” a ragged and bandaged X-9 tells
Evelyn he’s tired of rescuing her father and her. He has every
reason to be as they chase her crazed father through the city,
trying to save him from the Top and themselves from dad’s panicked
attempt to burn them alive. But in a way, that panel and that
statement are the last things I expect. The 1934 image of a roughed
up X-9 is more visceral to me than later attempts to achieve the
same effect—a bloodied Superman or haggard Bruce Willis flicking
his tongue at his cut lip. X-9 doesn’t awe with his ability to take
damage. It is his fragility that is arresting. Raymond’s brushwork
shows a man worn down and ready to drop but needing to do a little
more. The sequences that follow—X-9 steadying himself against a
wall and later collapsing in a policeman’s arms in the last
panel—are powerful. His statement becomes more a bone weary truth
than a superhero’s resentment or an anti-hero’s preference for
acting alone.

I can’t help wondering about the parallels between X-9 and
Hammett at that same moment. Hammett euphorically racing through
his first comic story, hoping King will help him, pushing his work
and his new medium, weary and not necessarily saving anything in
the end, but trying just the same.

Yellow Peril

I’ve learned something reading Terry and the Pirates: There’s no
way around the yellow peril in the Golden Age. Good comics
sometimes have racist renderings in them.

IDW Publishing’s Library of American Comics is reprinting Milton
Caniff’s 1934-1946 Terry and the Pirates with archival material and
even a nice ribbon bookmark. The strip features boy adventurer
Terry Lee and manly journalist Pat Ryan’s journey through China.
The Sunday strips are in color. The books’ ratios recall a time
when newspapers’ daily strips were higher quality than comic books.
In volume 2, Pat is kinda wooden and Terry’s wide-eyed surprise and
sweater are creepy sidekick. But, as Jules Feiffer notes in The
Great Comic Book Heroes: “Who cared about [heroes], when there were
oriental villains around?”1

Enter the Dragon Lady, stereotypically duplicitous and ruthless
but also a pirate captain and, later, a nationalist leader. She has
an anti-hero frisson. Terry and Pat’s guide Connie, though, is an
embarrassing stereotype, buckteeth, dialect and all. In another
setting, I might think that Connie was a different species, the
only one of his kind. No other Chinese character looks like him;
very few say things like, “Little missy get bump on noodle in big
boom-bust.”2

Still, Caniff researched his work meticulously. He had
Chinese-American fans and informants. He wrote sympathetically
about people struggling with British and French colonialism as well
as the Chinese resisting the Greater East Asia Co-Prosperity
Sphere. In volume 2, just months after the Rape of Nanking, the
Dragon Lady gives a 4- strip speech exhorting an overthrown
warlord’s followers to join her in fighting the Japanese.3 Caniff’s
views annoyed 2 of his publishers who were prominent isolationists.
New York Daily News’ Joe Patterson told Caniff not to write about
the war in China. In response, Caniff’s scripts began using “the
invader” instead of, “Japanese.”4

But as Caniff depicted the Second Sino-Japanese War, World War
II revived the oriental villain. Only this time, the oriental
villain was Japanese:

Until the war we always assumed he was Chinese. But now we knew
what he was! … . He often sported fanged bicuspids and drooled
a lot more than seemed necessary. (If you find the image hard to
imagine I refer you to his more recent incarnation in magazines
like Dell’s Jungle War Stories where it turns out he wasn’t
Japanese at all: He was North Vietnamese. At the time of this
book’s publication the wheel will, no doubt, have turned full
circle and he’ll be back to Chinese).5

I’ve heard the arguments about these stereotypical
depictions―they are of their time, they’re comedic and shouldn’t be
taken seriously. But from Connie to Jar-Jar Binks, what denigrates
humanity more than comic relief?6 It’s easy to say that readers
should overlook Connie’s rendering as the conventions of a more
racist time or because of Caniff’s groundbreaking work chronicling
and humanizing the turmoil in China. It’s just as easy to dismiss
the whole strip as racist while we progress on our upward
trajectory, rocketing into the future. But one doesn’t cancel out
the other. They exist side by side.

What’s striking about comics like Caniff’s is not just the
historical curiosity of the stereotypical depictions. It’s the ways
those depictions could exist now. And it’s the way that right now
we are doing something that people will find as painful as Connie,
and we just don’t know what it is.

Grant Morrison’s recent DC Asian superteams skirt the edges. I
like Morrison, so I’m not condemning his work, but Mother of
Champions is painful. A member of Chinese superteam The Great Ten,
Mother of Champions’ passive, squickening power—one that’s more a
curse than anything the X-men agonize over—is birthing 25
supersoldiers every three days. A Chinese woman whose power is
breeding for the state? It could be a criticism of the Chinese
government, but it’s not well-grounded enough to be. Besides,
reproduction is used so often to freak out fanboys that any insect
mother depiction, let alone of a Chinese woman, is sketchy. Mother
of Champions apparently picks her donors. Maybe it’s an attempt to
give her some agency. Still, I wonder if she decapitates them when
she’s done?

Meanwhile, manga fans dislike Morrison’s Japanese superheros for
DC’s hero-culling event, Final Crisis.7 They’re troubled by the
depiction of Japanese men as shallow fashionistas and superhero
names like, “Most Excellent Superbat” and “Shy Crazy Lolita Canary”
that are more like an idea of Japanese in translation than Japanese
in translation—or even “engrish.” Worse yet, the names come across
as a gesture towards speech like Connie’s, a gesture I don’t think
Morrison intends.

That said, Caniff’s drawing of Connie is much more offensive
than any of Morrison’s designs. Morrison’s superteams don’t have
buckteeth or “skin the color of ripe lemons.”8 But Caniff’s work is
also more grounded in the reality of the people and places he’s
depicting. So what do we do with that? Or the fact that Connie’s
comic relief and the old slanty-eyed, long-fingernailed yellow
peril might distract us from recognizing perilous depictions here
in comics’ postmodern age?

1 Feiffer, Jules. The Great Comic Book Heroes. New York: Bonanza
Books, 1965. 16. Print.

2 Caniff, Milton. The Complete Terry and the Pirates: Vol. 2:
1937-8. Ed. Dean Mullaney. San Diego: IDW Publishing, 2008. 234.
Print.

3 Caniff. 226-7.

4 Caniff. 26.

5 Feiffer. 47-8.

6 To be fair, Connie has more redeeming characteristics than
Jar-Jar Binks.

7 See Nenena. “Most Excellent Super What?” Paper Moon.
Nenena.livejournal.com. 15 May 2008. Web. 2 Jun. 2008. ; and
the Sooz. “Morrison, What the Hell?!” Furikku.
Furikku.livejournal.com. 27 May 2008. Web. 2 Jun. 2008.

8 Feiffer. 16.

Godzilla vs. MechaRealism

A while ago I watched some Godzilla movies with some people who
don’t exactly appreciate the aesthetics of suitmation / kigurumi,
or, in less technical language, a guy in a rubber suit. One of the
things I like best about Godzilla movies is that as soon as I
glimpse Godzilla rising from the depths or appearing behind the
mountains, I’m forced to suspend my disbelief.

I’m pretty sure it’s the rubber suit and that suit serves as a
reminder that realism might be ascendant, but is still only an
aesthetic and not suited to every genre.

I willingly admit that there are downsides to monsters played by
guys in suits, but not the one my friends assert—rubber suits are
“unrealistic.” I guess that means, “A giant city-devastating
monster would not look like that.” My personal problems with rubber
suits are encompassed by one monster: Minilla, Godzilla’s son. I
don’t know how bad Minilla is in Japanese, but in English he is
unbearable. With his googly eyes, hyucking laugh and hokey Davey
and Goliath voice, Minilla was made to be dubbed. His anxious
jiggling is the precursor to the frenetic wigglings of monsters in
live action Japanese superhero shows like Ultraman, Kamen Rider and
Mighty Morphin’ Power Rangers. Minilla was invented at a time when
Toho had decided Godzilla appealed to children and he is
patronizing in every way a corporation can conceive. He’s special
friends with a latchkey kid and smoke ring blowing sidekick to
Godzilla. The best thing I can say about Minilla is that he calls
in to question Godzilla’s sex.

That said, it is funny when, in 2004’s Godzilla: Final Wars,
Minilla’s driven around in a Japanese lorry. The scene makes me
think of the possibilities of Jim Jarmusch’s Godzilla. John Lurie
wouldn’t like Minilla, but he’d give him a lift because someone had
to. Lurie’d end up in a conversation with Ifukube Akira at some 24
hour diner while Minilla went off to stop Godzilla destroying the
greater metropolitan area.

But Minilla and his radioactive smoke rings cloud the issue.
Rubber suits are not off brand computer-generated special effects,
they are puppetry. Confronted with a guy in a rubber suit, I
suspend my disbelief right quick in a way I don’t with computer
generated monsters. Roland Emmerich’s 1998 CG Godzilla forces me to
confront its artificiality over and over. Every attempt to make the
monster more plausible (it’s a mutant komodo dragon), every little
bit of scientific exposition (its atomizing breath is bacterial
komodo breath), only kicks me out of the movie, especially since
the “bad science” is part of the draw for me. I love the
transparencies of Godzilla’s cells and the crazy explanations of
“regenerator g-1.” Why make things less fun? Like Wittgenstein
says, I like science as a manner of speaking. If you’re looking for
a film with realistic aliens and plausible science, go see
Contact.

Every realistic explanation about something unreal requires
another and Hollywood’s Godzilla becomes all about justifying a
giant monster’s plausibility. It distracts from the heart of
Godzilla movies. Godzilla is not about what a monster would be like
in the real world. Godzilla represents an experience. Until the
occupation ended in 1952, the U.S. military censored all
representations of Hiroshima and Nagasaki. In fact, U.S. military
footage of the cities was not released to the Japanese government,
let alone the American public, until 1978. As far as I am
concerned, if it’s not about annihilation, it’s not a Godzilla
movie.

In Central and South America, writers used magical realism to
write about terrifying political realities. Looking at Toho
studio’s monsters and armies, I ponder how puppetry trumps direct
representation, capturing the simultaneous intentional and
impersonal nature of the bombings, deliberate and caused by humans
but too totally devastating to comprehend as anything but
disaster.

Until a few weeks ago, I would’ve said that CG always threw me
out of the movie, at least out of movies with giant monsters
traditionally played by guys in rubber suits. But then I saw Bong
Joon-Ho’s The Host at the 2006 Toronto International Film Festival.
The CG worked fine for a slippery river monster spawned from
formaldehyde dumped into Seoul’s Han River, on the orders of a U.S.
military commander. What is it about it U.S. military actions that
lend themselves to processing through giant monsters?

What part of that’s a guy in a suit don’t people understand? The
guy in a suit is a metonym that stands for all the movie’s
implausible parts. The guy in a suit reminds us that Godzilla is
about something else, maybe has more in common with magical realism
or medieval morality plays than science fiction cinema, if you
don’t mind me going off half-cocked. If you can’t get over Godzilla
being a guy in a suit in the first five minutes, then you are
missing the point. Honestly, why attack a genre for its
conventions?

Love Song of the Black Lagoon

We have lingered in the chambers of the sea

By gillmen wreathed with seaweed red and brown

Till human voices wake us, and we drown.

—sorta T.S. Eliot1

Do you hear that? Off in the distance? A song too beautiful to
be real but somehow… familiar? The song twines over the water,
through the cattails and the woods, into the window, eighth notes
swirling all around. The creature in the lagoon is singing. He’s
not dead after all and who are we to resist him and the “centuries
of passion pent up in his savage heart?”2

Lilli Carré’s The Lagoon centers on that song and the nameless
family who hear it. It’s hard to say what the creature’s motivation
is. Revenge? Love? Loneliness? And it’s hard to say what’s going on
with the family, but something’s ragged claws are scuttling beneath
the surface. Maybe it’s the creature. Maybe not. “What was it?
Science didn’t know, but dedicated scientists were willing to risk
their lives to find out!” a trailer for The Creature from the Black
Lagoon exclaims. Though I was dedicated, I never found out the
family’s secret, let alone their names.

Carré’s book reads like an epilogue to Universal’s 1950s horror
trilogy: The Creature from the Black Lagoon, Revenge of the
Creature and The Creature Walks Among Us. With its cinematic, swamp
gothic feel, The Lagoon fits with the trilogy’s arc—the gillman
provoked in his paradise, displayed in an aquarium and finally
operated on by a mad scientist, burning away the outer scales and
revealing “a structure of human skin” to make the gillman more
human.3 Now the creature, if it is the same creature, lives in a
swamp near a development.4

The Lagoon inverts a couple of The Creature from the Black
Lagoon’s elements. In the film, an explorer drops her cigarette
into the water, a Fall from Eden gesture that turns the gillman’s
Amazonian paradise into a scientist’s ashtray. In The Lagoon, the
creature returns the favor by flicking a still burning butt into a
woodpile outside the family’s house. And the creature not only
smokes, he has an affair with the woman, who might be one of those
women in the movies whose “beauty [had been] a lure to even a
Man-Beast from the dawn of time” and led him to be shot, exhibited
and experimentally altered.5 This time, it’s not the Man-Beast
who’s lured to his doom. Late at night, the creature sings and
people stand in the water listening. Some of them drown.

Carré’s choice to organize a silent medium around sound is an
interesting one. She could’ve made a short film. She’s made other
ones. (You can see them at her website, www.lillicarre.com). Comics critic
Glen Weldon writes that horror comics by their very nature defy a
central horror tenet,“The scariest stuff is the stuff you don’t
see.”6 In The Lagoon, the most haunting and seductive song is the
one we never hear. We see the song as a series of eighth notes
winding through woods, whistled by grandpa or played on the piano
by the daughter. But even in a film, the siren song we hear only
represents the one that could drown us. Because she’s working in a
silent medium, Carré’s never stuck with a siren song’s conventions,
which are usually soprano and operatic if sword and sandals movies
are anything to go by. A song that lures us to our doom might be an
aria, but it could also be something unconventionally beautiful or
yearning, something like Tom Waits’ falsetto in “Sea of Love.” In a
comic, it can be anything.

I can’t help but have a vague sense of the creature’s song as a
scratchy old jazz record—an instrumental I can almost remember.
Something half-heard. Seeing a song visually represented creates
the sense of something on the verge of consciousness. And that
sense of something half-remembered, half-conceived or
half-understood is part of how I think the creature’s song draws
people. The family’s humming, whistling, playing the piano, their
attempts to recreate the song, maybe understand it, are part of the
hook.

Horror like The Creature from the Black Lagoon isn’t just shock,
gore and endangered virtue; it’s also about the unknown and the
tragic, gradual realization of unbridgeable distance. The creature
in The Lagoon is unknown and possibly unknowable to the people who
exist beside it. Men listening in the weeds warn the woman’s
husband, “Who knows if the creature intended to drown people or if
it just wanted someone to sing to and didn’t know any better.”

In one of his philosophical fortune cookies, Wittgenstein says
something like, “If a gillman could talk, we couldn’t understand
him.” In The Lagoon, that’s the crux of the problem. So, sure, the
song is a connection between the creature and the people, but his
audience can’t be sure they understand him. The woman has a
relationship with the creature, but doesn’t necessarily know how
the creature understands that relationship. There is attachment and
a song. The creature sings and humans feel.

But we never know what song will do us in.

1 Eliot, T.S. “The Love Song of J. Alfred Prufrock.” Eds.
Richard Ellmann and Robert O’Clair. The Norton Anthology of Modern
Poetry: Second Edition. New York: W.W. Norton & Co., 1988: 482.
Print.

2 “Taglines for The Creature from the Black Lagoon.” IMDb.com.
Internet Movie Database, n.d. Web. Mar. 2009.

3 “The Creature Walks Among Us Trailer.” YouTube.com. YouTube, n.d.
Web. Mar. 2009.

4 If it’s not the same creature, the issues would probably be the
same: scientific experiments, exhibitions and the inescapable
beauty of human ladies, especially white ladies.

5 “Taglines for The Creature from the Black Lagoon.” IMDb.com.
Internet Movie Database, n.d. Web. Mar. 2009.

6 Weldon, Glen. “Funnybook Roundup, Halloween Edition:
Braaaaaaaaaains… .” Monkey See Blog. National Public Radio.
NPR.org. 28 Oct. 2009. Web. March, 2009.

Games - Jim Munroe

Is it Possible to Have Too Much Fun?

Is it possible to have a pleasure circuit overload?

“Girls are to be kept away from those activities of civilization
that over-stimulate the imagination and the senses, such as
fashionable novels, paintings, music, balls, theaters… as this can
lead to uterine epilepsy, sapphic tastes, and nymphomania.”

While this is Victorian-era advice, it’s reflective of how certain
people deal with something that’s new and sexy: hysteria. It’s the
same people who are now blaming video games, today’s over-stimulant
of choice, for everything from obesity to mass murder. Even those
of us who aren’t concerned parents or members of the religious
community have a tendency to look at video games as a waste of time
when compared, say, to reading a novel.

As someone who makes his living from writing novels, let me tell
you that this is sanctimonious horseshit.

There’s no shortage of time-wasting novels, and plenty of
brilliant videogames, and the dismissal of a medium in its infancy
says volumes about the guilt we have about playing and pleasure.
This snobbery prevents this hugely popular entertainment industry
(a $13.5-billion annual gross revenue in the States alone places it
ahead of Hollywood) from getting the critical focus it needs to
grow. Despite the numbers proving that it fills a social need,
there’s next to no serious cultural discourse about it.

I’m not just talking about critical reviews or in-depth
profiles, I’m talking about people chit-chatting at parties. While
it’s acceptable to discuss the cinematography in a movie you’ve
just seen, try bringing up the inventive and creepy camera angles
in Resident Evil Zero (Capcom). While you can recommend a
page-turner to a total stranger without raising eyebrows, try
recommending the brilliant Grim Fandango (LucasArts). Rueful grins
and shaking heads are all you’ll get.

Why? Well, like porn, there’s something naked about the
fantasy-fulfillment most video games offer—you can drive that big
rig, shoot that terrorist and hit that ball in a way you never
could in real life—that seems basically juvenile. Like science
fiction, comics and other gutter genres, playing video games is
something kids do.

And more often than not, people have had some unsatisfying
experience with one kind of game and dismissed them as a whole.
That’s like dismissing the world of film based on watching an
action flick. Because there is very little discussion about games,
there’s no vocabulary to describe how the experience was
unsatisfying, and consequently find a type of game you might like
better. While you might come away from a boring movie and say that
the pace was too slow or that the acting was wooden, when most
people quit playing games they don’t tend to say that the cut
scenes were too talky or the interface was cluttered.

The medium as a whole has a much more inbred feedback loop than
those that continually strengthen and stimulate the legit media.
Hardcore gamers, the most vocal feedbackers game designers have,
are often more impressed by more realistically rendered lava than
cohesive storylines or intriguing characters.

So it becomes a vicious circle: designers aren’t given much
incentive to raise the bar except technologically, and consequently
the potential next-generation designers don’t find much to inspire
them to pursue a career in videogame-making. Without the “I wanna
make a game/movie/album like ‘X,’” it’s hard to keep the spark
alive in any medium.

But plenty have pushed the medium in interesting directions.
Because they don’t really know where it will go, it can be both
exciting and frightening. While wandering freely around the aptly
named Liberty City of Grand Theft Auto III (Rockstar Games), I was
struck by how the most accessible and realistically detailed
virtual city thus far created was not made by an urban planning
thinktank or architectural company, but as a byproduct of a
first-person shooter. And since the odds are that we’ll be spending
more and more time in virtual environments in the coming decades
(email’s the thin end of the wedge), what will it mean for us to
have had our first experiences be psychopathic killing sprees? As
fun as those sprees are, they’re only one fantasy among many that
could be played out.

Compelling games and the questions they pose are what I’m going
to focus on for this column. From the weeks solid I spent as a
teenager unravelling text-adventure games to the hours I spent
finishing Grand Theft Auto III last night, I’ve been engaged and
excited by games - sometimes from afar, as there was a 10-year
drought in between when I filled the void with art and politics.
This mix gives me a sympathetic but critical eye on the medium,
makes me a participant-observer if you will, and I aim to temper my
enthusiasm with analysis of both the game itself and its place in
our society.

Video Games: The Timewasting Junk That’s Changing Our
Culture.

When Reality Bleeds

Two ravers are discussing how ridiculous it is that videogames
are blamed for inciting killing sprees. “Yeah,” one says to the
other. “We grew up playing Pac-Man, and it’s not like we’re running
around in the dark, popping pills, and listening to repetitive
electronic music.”

This internet joke is funny on one level, but vaguely unsettling
on another. Have we been affected by videogames in ways we’re not
even aware of? Obviously our culture has been affected by
videogames, but do games have a lasting subliminal impact on an
individual’s intellectual and emotional self?

Of course they do.

In a post on gamegirladvance.com, “Play=Life in GTA3,” the
author describes how much playing Grand Theft Auto 3 (Rockstar
Games, 2001) has affected the risks she takes while driving. The
scores of “me too!” comments after the article is testament to how
common the feeling is.

I was walking down the street and I noticed a store was selling
silver jewellery. It occurred to me that I needed silver, but I
couldn’t remember for what. Ah yes, to close the interdimensional
rift. I had been playing Evil Dead: Fistful of Boomstick (THQ,
2003), and I’d learned that I needed to find silver to close the
vortices to stop the hordes of zombies. If it had been a magic
crystal, I probably wouldn’t have put it in the same memory slot —
but as it was, “silver” was beside bus tickets, bread and orange
juice in my mental shopping list.

Horrified yet?

A lot of gamers downplay the moments when their virtual worlds
bleed into their reality. They realize it makes them sound
Columbine. And even if they love games, they’re often a little
freaked out by their own brains. That’s a shame, because if they
looked at it closely they’d realize that there’s lots of things
that are just as affecting.

When people talk about how affecting a movie is, they mean it as
a compliment. “It changed the way I look at baseball,” says a sap
leaving Field of Dreams. Fight Club was very good to boxing gyms.
For a long time, I had the opinion that if a movie affected me it
was ipso facto a good movie. Then I saw Bad Lieutenant.

On my way home after the movie, which features Harvey Keitel as
a seedy police officer, I looked around at my fellow subway
passengers with different eyes. Everyone seemed fallen, suspect,
nauseating. Certainly the movie affected me powerfully, and I’m not
going to argue whether that made it better art (that’s another
discussion). I just know that I didn’t like it.

I had a similar experience when I was playing Hitman: Codename
47 (Eidos Interactive, 2000). You awake without memory, in a
hospital. A disembodied voice trains you in the way of the knife
and gun, and dispatches you to assassinate a variety of
targets.

As a tall, bald westerner, you perhaps aren’t the best choice to
silently murder the heads of two rival triad gangs, but that’s your
mission. You garrotte the limo driver when he takes a piss in an
alley and dress in his uniform to accomplish this. Your mission
also states that you have to make it look like they killed each
other — and that’s only the beginning of the disembodied voice’s
plan. After a few levels of being his tool, I felt too greasy to go
on.

While these “realistic” depictions of corrupt and venal killers
are a justifiable reaction against the squeaky-clean action hero
who always kills with moral backing, the question remains: how much
grit can you stomach in your media diet? Continuing that metaphor,
what appetite you have for a certain type of media is also
reflective of you, not just of the medium that’s taking the
heat.

But movies are passive and games are active, you say, there’s a
big difference.

We’re used to the pitfalls of passive entertainment while
interactivity still seems deadly and exotic. Everyone who isn’t
addicted to television craves movies, and so there’s a consensus
that staring at something for hours on end is normal. I think this
difference between active and passive entertainment is like the
difference between talking and listening: just doing one all the
time gives you a skewed view of the world. It’s also important to
note that the excitement around first-person shooters doesn’t come
from nowhere—it owes a lot to the fact that you get to “be” the
action hero from movies, a medium that’s nurtured the fascination
with gunplay and power for so long that it goes nearly unnoticed
nowadays.

The designer of Pac-Man(Midway, 1980), when he wasn’t secretly
plotting the invention of the rave subculture, had pretty lofty
ambitions when it came to the future of video games. In the wake of
its popularity, Toru Iwatani was asked what he wanted to do next.
He said that he’d like to make a game that makes people cry. When a
videogame does affect mass culture in this subtle way, it will be a
profound moment. One that will mirror the undocumented moment when,
for the first time, sniffles were heard in the darkness of a movie
theatre.

My Wicked Moves, Quantified

I love to dance. This always seems to come as a surprise to
people, me with my big gangly 6’3” frame and all, but I quickly
qualify: “Oh, I’m not good at dancing—I just love to dance.”

It all started at a grade seven school mixer in 1985.

Our classroom, once the lights were flicked and a discoball was
plugged in, was transformed. I was surrounded by the few friends I
had at the time in a dark room, without even a beer to pose with as
we leaned against the desks that had been moved against the
wall.

Chris Beharry, a Guyanese kid who’d introduced me to this music
his American cousins were listening to the year before—“It’s called
rap music”—was bopping his head. And eventually, his legs and arms
followed suit.

I have no idea why I thought I could do the same, not being a
particularly confident kid, but I did. I remember the exhilaration,
not from the freedom of the movement itself (that came later) but
rather the fact that no one was laughing at me. Despite my rather
shaky popularity, the moves I was busting were not singled out for
ridicule. After a while I took a break, wandered over to the snack
table and enjoyed a potato chip, calmly surveying my boogying
classmates from the heights of my new social standing.

Since that triumphant moment, whenever I find myself in a club
or at a wedding or anywhere else where the normal rules are
suspended in favour of dancing to cheesy breakbeat anthems or
hip-hop, I’m usually shaking what I got. Once, very drunk in a club
on a cruiseboat headed for Helsinki, I vowed to dance in every big
city of the world—and I was only partially joking. So the idea of a
videogame named Dance Dance Revolution may seem ludicrous to some,
but it doesn’t to me.

DDR, as it’s known to its legions of fans, is a series of games
from Konami that use a footpad in the place of a joystick. On the
screen are a cascade of arrows (up, down, right, left) that scroll
to the top in quick succession. When they get to a specific spot,
the player foots the corresponding arrow and gets points based on
how accurate their timing was. A quantification of rhythm, if not
grace. It’s all done, of course, to a fabulous dance favourite
booming out of the most sophisticated piece of electronics on the
game unit: the speakers.

The series has been around since 1998, and I’d seen the game in
action plenty of times in Asia and in the Asian malls around
Toronto. A quick spin on the internet will introduce you to
fansites like ddrfreak.com that document the DDR competitions held
in North American cities. But on a recent trip to a friend’s
Georgian Bay cottage I happened upon a beachfront arcade and was
delighted to see that the revolution had spread as far as Tiny,
Ontario.

It was time for me to stop denying myself. Slipping in a loonie
(the new millennium’s quarter), I chose “It’s Raining Men” and got
down to it. It took me a few seconds to figure out when I was
supposed to foot the pad, so I got a “Miss!” and even a “Boo!” or
two before I found my feet. But pretty soon I was nailing the
arrows with the right rhythm, and even managed to do a right-left
combo arrow—a leg-splitter—without missing a beat.

It was almost as fun to watch my friends dance. In between
offering helpful hints, I chatted up the teenaged girls who were
waiting their turn. “So what song do you like to play?” They
mumbled something, and I said “Eh?” like the grandpa I was. “Blow
My Whistle,” one of them repeated emotionlessly, staring ahead at
the screen. They had on matching white jackets festooned with a
logo I believe I’ve seen in Vice magazine.

When the two teenaged girls took the stage—which they could,
since there were two footpads side by side—we shamelessly looked
on. They indeed chose the song they had said, except that its full
name (wisely truncated) was “Blow My Whistle, Bitch.” Their
synchronized dancing would have been more impressive except for the
multitudes of “Miss!” and “Boos!” the screen gave them. We floated
away, trying not to show the girls how disappointed we were in
them, when another young lady took the stage.

She wasn’t as pretty or as stylishly dressed as the other two,
but you could tell by the way she whipped through the menus that
she was a pro. While her song played, she hit all the arrows and
then some, and the arrows were flying a mite bit faster than they
had been with us. Between levels she adjusted her hoodie and gave
the audience a whatchulookinat kind of glare. Then she went back to
dancing, staring at the screen, her feet flying and self-conscious
not in the slightest.

Sure, the other girls had the money and the boys. But at the end
of the day, who had the fuckin’ high score?

Mission: Look at Neat Stuff

Ninjalicious is the founder of Infiltration, a zine documenting
his urban exploration hobby in hilarious and diagram-enhanced
travelogues. He’s recently been playing Thief II (Eidos, 2000), a
videogame with a focus on stealth, and I asked him about how the
first-person sneaker measured up to his real-life experience.

What made you start playing it?

I thought it would be cool to see if it could be used as
practice, or at least to check out if it was realistic. I wouldn’t
go as far as to say it can be used as practice, but it’s pretty
realistic.

Yeah, a lot of the game is about listening—you can hear people’s
footfalls in the game. How close is that experience to what you
do?

Obviously it lacks some subtlety—in real life, if you
concentrate on your footfalls you won’t make any noise on any
surface, but in the game it’s impossible to walk across a metal
catwalk silently. But the game does teach you to favour grass and
carpet over tile and wood. Some of the other sounds they’ve chosen
to ignore are kind of weird. It doesn’t make any noise to open and
close a door—it makes a sound, but the guard doesn’t “hear” it.

What else would you like to see?

More dead ends. In real life there are lots. I guess it’s kind
of frustrating in a videogame, but…

I’ve noticed that. Everything’s there for a reason. When I come
across a flippable switch in any game, I flip it.

See, in real life I would never pull a switch like that. It’d be
trouble. I like to be careful. I get a kick out of being really
careful. They’ve put a lot of time into this game but I’d admire
them if they were willing to have a few useless things, a few dead
ends.

Videogames never try to teach you how to know when to give up.
While everything is there for a purpose, what I noticed with one of
the levels was that I was able to achieve the objective without
going through a third of the rooms.

To me that’s admirable, because they know that some people are
going to push right through it. I did do everything on that level,
just for the sake of seeing everything.

Shouldn’t they force you to get to know every level well?

No! The game is best when you’re in unfamiliar territory. The
best game of Thief II I had was my first—exploring the building
without realizing that I was able to do anything other than sneak
and hide, and not having any clue what the various threats were. As
you play the game you realize, oh, the AI is not that smart—the
guards just walk back and forth in a pattern.

The artificial intelligence is patchy.

Yeah. One of the major innovations that Ms Pac-Man (Midway,
1981) made over Pac-Man (Midway, 1980) was that the ghosts stopped
simply predictably chasing your character and threw in some random
stuff as well. There needs to be more of that with these
guards.

Given the choice, a human opponent is more satisfying?

Yeah. The game and real life are similar in that you’re trying
to figure out a puzzle and people are pieces in that puzzle, but in
Thief II I would say the most interesting pieces are architectural
or mechanical while in real life the most interesting pieces are
people.

Puzzle? Give me a real-life example.

Well, like getting in the pool in the Crown Plaza Hotel. The
door was locked, and it was a glass door, and there was always an
attendant at the desk. You couldn’t wait at the door, because
they’d see you waiting there. What you had to do was go down the
hallway, wait until you heard the elevator ding, then you’d have to
walk down the hallway, getting your pace just right so you’d arrive
at the same time as the person who had a key. You had to make small
talk with the person as you went through so it looked like you were
buddies.

That is such a videogame moment.

I was well aware of that at the time. I was like, ‘Oh yeah, this
is better than Impossible Mission or Elevator Action.’

I noticed that the infiltration.org site used to have an
Elevator Action theme—how much of your hobby comes from
videogames?

About half. Half comes from 2600, the magazine about hacking,
and half comes from videogame cheat books. Playing the game was
fun, but reading the cheat books was really fun. I wanted to write
cheat books for exploring real places.

Final comments?

I get a real kick out of there not only being rooftops to
explore, but drains and boiler rooms. But if it was up to me, the
only goal would be to take pictures of these things and leave.

The Name Game

While I wait in the lobby of one of the largest game studios in
the world, I watch someone go through to the inner sanctum. The
shiny barrier, with transparent doors that whir apart at the wave
of a card-pass, looks familiar—I think I’ve seen the devices being
used as turnstiles in a Tokyo subway.

Most places of work are satisfied with a locked door, but
someone at Ubisoft Montreal decided they needed something with a
little more panache. Something that made the employees feel
important and impressed visitors. And something that said, “No, you
won’t just be waltzing in here and stealing our secrets.”

I half-wonder if I’m being tested.

After all, the company’s breakthrough title was Splinter Cell, a
military stealth game in which you circumvent much more challenging
security than this. And last year’s Beyond Good and Evil has you
sneaking around taking photos of sensitive information in order to
topple a corrupt government.

But before I become convinced that the office is a set piece in
some kind of real-life metagame upon which my life depends, Tali
arrives. She welcomes me, swipes me through the subway turnstile,
and shows me around. I’d just asked to have a look at the place
while I was in town, maybe chat with some of the people who made
the games. Most of the rooms are cubicle-style, open-concept kind
of areas filled with a bunch of average-looking guys. What they
have on their screens is different depending on whether they are
play-testing, modelling, animating or producing the games, but
their slumped posture and dispirited mouse-clicking are pretty much
office-worker-standard for a Friday afternoon.

We continue on another floor, and Tali’s commentary pauses as we
pass another clump of cubicles. Then she says, “Can’t tell you
what’s going on there.” I naturally cast my eyes over this
forbidden zone, but nothing stands out as notably different. I’m
amused by it on the one hand—damn, and me without my lapel-pin spy
camera!—and also slightly irritated.

A lot of the game world is top secret and hush-hush.
Non-disclosure agreements are flying all over the place. Everyone
from play-testers to journalists is asked to sign them, and you can
almost understand in those cases. But when you make someone keep
quiet about what they do for most of their waking hours, are you
asking too much? And ethics aside, when so many great ideas happen
through casual conversation in off-hours, is this even an effective
way to run a creative business?

As we wait for the elevator, I ask Tali about the secrecy that
pervades the videogame industry. “I mean, you don’t see it in the
movies as much… ”

She thinks about it. “Well, they rely a lot on pre-publicity… ”
she says. “Plus, if they have Tom Cruise acting in their movie,
it’s not like you can steal that in the same way you can steal an
idea for a game.”

The “marquee name” power that certain actors and directors have
in film is not that common in videogames. Brands and game titles
have always had the limelight (Atari, Pac-Man, etc.) and not the
creators behind them. This is despite long-term pressure for the
humans behind the games to get some credit. Arnie Katz wrote in the
June, 1983 Electronic Games magazine, “All designers of electronic
games are just as much creative artists as painters and novelists…
. Why shouldn’t the creator of such a work of art be entitled to
put his or her name on it to reap the praise and brickbats of
gaming consumers?”

As a result of this, the Intellivision and Atari 2600 cartridges
of Masters of the Universe: The Power of He-Man had the design
teams credited on the packaging. But even He-Man could only push it
so far — today, though credits rolling at the end of a game are
common, games haven’t made the big step towards the marquee name. I
bring this up with Tali, and she points to a promotional cutout
picture of XIII, a game done in a graphic novel style with voice
acting by David Duchovny and Adam West.

I admit that having the voice of Batman encourage me along was
one of my favourite parts of XIII, but it’s different when the
names attached to the game have star power in other media. Once
game makers promote the designers and the art directors, audiences
will start picking up games based on those things… and the industry
will have its own marquee names native to the form.

Sure, it’ll spawn a few enfants terribles. It’s not like a
superstar designer won’t make games just as crappy as a game
company on its own, but being able to raise funds for a game based
on, say, having a prominent art director attached, will mean more
diversity in how games can be made.

You can steal bits and pieces of a project, but a good game is
more than the sum of its parts. The secrecy and paranoia belies an
adolescent lack of confidence in this, a lack of trust that your
audience won’t know a rip-off from the genuine quality article. All
these electromagnetic doors, arcane contracts and press
leaks—they’re good cloak-and-dagger fun and all, but it’s time to
grow up.

How to Spoil a Game

You wake up in a centuries-old asylum. Your face is in bandages
and your memory is in tatters, only coming back to you in black and
white cinematic flashes. As you walk around and talk to people, you
solve puzzles and unearth the mystery of your identity, travelling
to different places that may only exist in your mind.

Sanitarium (DreamForge, 1998) is a puzzle-based adventure game
for the PC, and playing the game caused me to stumble across
another mystery from my own past: why does taking hints when I’m
stuck in a game ruin it for me?

The appeal of games like Sanitarium is not in their realism.
Sanitarium’s got what’s known as a semi-isometric, top-down view,
which will be a familiar one for players of The Sims. When you make
your character go into a room, the top dissolves with a ghostly
sound and reveals what’s inside, reminiscent of a dollhouse. The
miniature characters are slightly blurred and unreal, which suits
the creepy tone. When you encounter mutated children, their varied
characters come through in their voices (tremulous, nasty) rather
that the glimpse you’re given of their twisted faces.

The way that environments are small—as opposed to the sprawling,
free-form settings of a lot of 3-D shooters—is actually preferable
in a puzzle game like this. When you have a half-dozen rooms rather
than a hundred, you’ll more easily find the stick on the ground
that you need to poke the pig so it runs and gets rid of the dog,
which allows you to get through the garden to the gazebo…

That’s not a real solution to anything, by the way, but that’s
the kind of sequential list of things you do to progress in
Sanitarium. When you come across something, you know you’ll be
using it later—again, not realistic, but the interlocking tasks are
fun to set in motion. Like the Rube Goldbergian contraptions that
start by pushing over a domino that turns on a fan that blows up a
balloon, there’s a satisfaction in getting it right.

But there’s an equal frustration in getting it wrong. In chapter
two of Sanitarium, I got stuck. I knew what I needed to do but I
couldn’t find the thing I needed to do it with. So I spent a few
hours pixel-picking—revisiting everywhere I could, scrolling my
mouse over everything that looked like it might be takeable. I knew
the environment pretty well because earlier, the kids in the game
had played a game of hide-and-seek with me, so I had to find them—a
great little interlude where you have to watch carefully for the
motion of someone peeking out of their hiding spot.

But this game of hide-and-seek was less fun, and I started to
worry that the game might be buggy. So I searched the internet,
found that there were no relevant bugs—and also found some hints.
And I should have known better, but I looked.

When I was 15 and stumped by The Hitchhiker’s Guide to the
Galaxy (Infocom, 1984), we didn’t have the internet, so I bought
the official InvisiClues hint book. I took but one hint but to this
day I’ve never really felt like I finished that game myself. It’s a
great game but my experience of it is somehow tainted by never
really knowing if I could have completed it without help. Since
that time, I’ve never taken hints. I’ve let games sit, come back to
them months, or sometimes years, later, and give them another
try—and more often than not, I figure it out eventually.

When I wrote my own text adventure, Punk Points, I didn’t
include any hints, nor do I give any to people who ask. It’s not to
be mean, it’s just because I’ve learned the correlation between
challenge and satisfaction. When I write books, I’m more concerned
about making things clearer—starting subtle, and moving towards
obviousness if I need to—but with a game I’m OK with a smaller,
more intense audience.

With Sanitarium, I had decided that as a reviewer I should take
a hint—I didn’t want to recommend a game that was buggy or
impossible, did I?—and I thought that I might have changed in the
15 years since I took my last hint. I don’t take games as seriously
now as I did then, when I might have had a passionate opinion about
whether hints were cheating and took unironic pride in completing a
game.

But the thing that I was stuck on wasn’t a bug, or impossible,
and instead was something I would have figured out in time. And
now… I find that my enthusiasm for the game has dissipated. It
feels like watching a movie with a twist ending that I know about
beforehand. Good though it is, I doubt I’ll go back to play it.

You’d think I would have gotten the hint the first time.

The Scientist-Hero Returns

I was a little nervous as I waited for Half-Life 2 (Vivendi,
2004) to start. The original Half-Life (Sierra, 1998) is one of the
reasons this column exists—the game brought atmosphere and
intelligence to the first-person shooter without skimping on the
visceral kickassocity, and brought me back to videogames after a
decade of neglect.

The sequel had been talked up in the gaming community for years,
and even being over a year late hadn’t destroyed the enthusiasm.
(Though coming out at the same time as Halo 2 [Microsoft, 2004] did
destroy the chance of mainstream press attention—the much less
interesting game on Microsoft’s Xbox console was backed by much
more marketing money.) We remembered being Gordon Freeman, the
scientist in the hazmat suit—a hero in glasses, for Christ’s
sake—having to shoot himself out of the Black Mesa lab turned
horrific by an inter-dimensional snafu. We were willing to
wait.

The loading screen is a good sign. A hazy blur of colour and
shapes, evocative and mysterious, eventually sharpens into a street
scene with the title and menu options overlaid. It’s either
twilight or pre-dawn, with cobblestones and architecture hinting at
a European setting. There’s a clicking of heels and a soldier in a
face mask comes into the shot, doing his rounds. Then a flying
sentry whirrs by, its steady bleeping not quite breaking the
ominous silence.

That’s just the menu screen. I choose Play New Game, a good deal
of my nervousness having dissipated. The game begins aboard a train
just pulling into City 17. I don’t really know why I’m here, and I
walk around the grandly decrepit train station listening as the
video screens broadcast a welcome by a bearded man speaking calmly
about “relocations” and “our benefactors.” A man hunched at a lunch
table throws a bag on the ground in disgust, and I approach him for
information.

When I stand beside him, he looks at me. I’m a little
surprised—I’m used to feeling like a pair of disembodied eyes in
videogames, a point-of-view rather than a person. Gordon doesn’t
really speak, so the interaction with people isn’t really a
gameplay element—but it is effectively used to tell the story.

And there is a good story in Half-Life 2. Marc Laidlaw, who also
wrote the predecessor, was a science-fiction novelist (Kalifornia,
The Orchid Eater) before he started working with Valve. Both games
have SF plots that, while not stunningly original, are told with
subtlety and attention to detail. More importantly, they’re adapted
to the medium. I still remember playing the beginning of Half-Life,
where I was told by a senior scientist to push a cart into the
centre of the chamber. When I did this, I hit something and a
disaster ensued—and I remember thinking, “Shit, I should have saved
the game, now I’ll have to start over”—but there’s no way to avoid
it. It was a brilliant method to make the player complicit in the
“things-go-horribly awry” stock science-fiction plot. Far more
engaging than just explaining in a cut scene that an
interdimensional rift caused yadda yadda yadda.

And while there are parts in the game where the story is
advanced, they’re not the conventional sit-and-watch cut scenes. I
could, for instance, run around the lab opening things while my
fellow scientist explains the importance of the teleportation
device to the underground resistance. The facial expressions and
body language are remarkable and the dialogue is also a cut above.
As he upgrades my swamp boat with a gun turret that came from the
same model of ‘copter that is chasing me, my comrade says “I like a
little irony in my firefights.”

I use the swamp boat to get to the outskirts of City 17, loath
though I am to leave a city where I once glimpsed a giant H.G.
Wellsian robot stalking by on towering insectile legs. But the
detail lavished on the urban centre, even down to the style of
graffiti and stencilled posters, is also extended to the outreaches
of the city. You get a sense of the scale of the city as you speed
down rivers that curve forever, flanked by electrical towers, bleak
apartment buildings and factories.

My appreciation of the game will have to continue in in the
second half of this article. I’m not the fastest game player, I
know that for a fact: I recently ran across an announcement that
David “Marshmallow” Gibbons had posted proof that he was able to
finish Half-Life 2 in two hours, 57 minutes. “Speed demos,” as
they’re called, are done for many games and are backed up by video
proof… the Super Mario 3 one made waves last year.

As for me, I don’t want to rush. I’m planning to savour the
experience, spend some more time in beautifully crafted dystopias
like City 17. Half-Life 2 ends with a monologue by the mysterious
G-Man, who’s appeared through the entire game with his distinctive
briefcase—ducking into a doorway, walking along a platform in the
distance—always one step ahead of you. He looks fairly human, but
the way his voice sounds like it’s been spliced together (and the
way he seems to be able to stroll between dimensions and stop time)
suggest something more unworldly. The ending monologue intimates
that he’s not above selling your services to the highest bidder,
but it was the phrase “illusion of free will” that caught my
ear.

As a novelist, I strive for verisimilitude: the appearance of
reality. I try to give a sense of place, a person’s life, a
situation, not by giving exhaustive descriptive detail but by
giving just enough detail to evoke a feeling of realism. The
videogame has to do this with the visuals and the narrative, but
faces an additional challenge: giving people the illusion of free
will.

People sometimes criticize the Half-Life series for being “on a
rail”—more or less like a funhouse ride on which you’re shuttled
through constructed scenarios. Having tight control like this is a
trade-off for a nuanced and complex narrative. In opposition to
this, games in the Grand Theft Auto series offer scenarios, rather
than stories, and are often referred to as “sandbox games.” While
both limit the player’s free will, they employ different strategies
of evoking the illusion of maintaining it.

Half-Life 2 does this through a steady diet of marvels, a lot of
them based on how smart the objects are. If, in a moment of panic,
you grab a nearby paint can and throw it at a zombie, the zombie
will be covered in paint. If you grab a circular saw and throw it,
the zombie will be sliced in two (and if you go to look, you will
see the saw half-embedded in the wall behind). Shoot someone with a
crossbow and they will hang literally pinned to the wall. Physics
are used a lot in puzzles—if you weigh down one end of a see-saw
with the concrete debris lying around, you can get up to the second
level. At another part, the buoyancy of plastic barrels in water
comes into play.

But the shock of recognition (my god, it’s rolling down the hill
like a real tire would!) that is a big part of the appeal of
physics is only one possible use of these complex mathematical
algorithms. Unlike the physics in our world, gameworld physics
aren’t natural laws—they’re as changeable as the visual
environments. And Half-Life 2 takes admirable advantage of this,
drawing on its futuristic setting to introduce the gravity gun.

With the gravity gun—a.k.a. the zero-point energy field
manipulator—you can suck objects into the field, have them hover in
front of you, and then fire them away at great force. The gravity
gun is quite a unique weapon—even the alien weapons of some games
simply exchange energy bolts for bullets and don’t really have
their own character. With the gravity gun you can pick up filing
cabinets and shoot them at oncoming soldiers. Need something below
on the cavern floor infested with vicious head crabs? Reverse its
gravity and watch it come to you. Out of grenades? Hurl a barrel of
gasoline at an ant-lion and watch it explode on impact, then watch
the animal thrash around in flames until it finally collapses.

Speaking of ant-lions, when you’re on the coastline, these
buggers appear from under the sand and attack you relentlessly. But
once you kill one of their mothers, you’re able to harvest the
pheromone sacks. Now they’re under your control, and you can call
them from the sands and direct them to harass your enemies.

You find a less successful variant on the pheromone-sack weapon
when you’re fighting in the city, and word of your heroic actions
has spread to the point that the resistance humans you meet all
want to fight with you. You can direct them into battle like the
ant-lions, and they’ll run off to get killed. But unlike the
ant-lions I remorselessly sent into battle and watched from a
distance, I felt like I had to lead the charge for my human squad.
I didn’t really need their help, where elsewhere in the game (the
gun turret scene in “Entanglement”), I was stuck for hours. They
died very quietly and everything, but mostly they just got in the
way (constantly saying stuff like, “Excuse me, Dr. Freeman,” “Let
me get out of your way, Dr. Freeman”) as I plowed through the
bombed-out buildings of City 17.

Dr. Freeman is better as a loner, not a soldier. This becomes
apparent as you drive across the beached coastline about halfway
through the game, which has a melancholy feel of a post-apocalyptic
road trip. A soldier busts out of an outpost and you gun him down
before he can do the same to you. You go into the little tin shack
he came out of to scavenge supplies. But there’re no medkits or
ammo, just the soldier’s belongings and the old mattress he slept
on.

Rolling Pleasure

In a brief flashback to the hip Queen Street West I remember
from the ’80s, I chanced upon a cult-hit videogame there. I was
killing time and wandered into Microplay and asked the counter guy
if any interesting games had come down the pike lately. “Yeah,” he
said, “There’s this Japanese game…” He passed me a PlayStation 2
game with a curiously static image on the cover: a cow standing in
a field next to a gigantic ball of… stuff. I made a mental note of
the name: Katamari Damacy (Namco, 2004).

“You roll that ball around,” he explained. “And if you roll up
enough stuff it gets put up into the sky and becomes a star.” I
suppose I looked baffled, because he shrugged and said, “I haven’t
played it yet, but people really love it.”

When I eventually got the game, I found out why. It’s a
refreshingly simple and fun arcade-style game. With its amazing
soundtrack and psychedelic rainbow visuals it captivates
shroom-head adults and sugar-high kids alike. You begin the game a
few millimetres tall, rolling around a ball on a desk and picking
up thumbtacks and ants, until your ball is big enough to pick up
bigger objects. If you keep on rollin’, eventually you’re picking
up cars and cows and even people. The apt title of the sequel,
scheduled for release in Japan this spring, is Everyone Loves
Katamari.

Keita Takahashi knew what he was doing when he designed the
game. Takahashi, at the Game Developers’ Conference held in San
Francisco this past March, talked about how he intended for it to
be loved, that he wanted to create something “enjoyable and funny.”
That’s not to say that he didn’t have deeper thoughts than that: he
followed it up by pointing out that the flipside to violent games
inspiring violence is that pleasurable games can inspire pleasure.
This was well received by an audience of game developers who can
hardly ignore that videogames are our culture’s latest bogeyman,
simultaneously regarded as a waste of time and all-powerful
influence.

Takahashi’s talk was the highlight of the GDC for me. I caught a
glimpse of him the night before accepting awards for game design
and innovation in art-school slacker clothes, and I had worried
that the talk would be a lot of him shrugging and being charming.
(That’s not so awful, just not worth getting up for at 9am.) But he
was a very generous and candid speaker, bringing up ideas like love
and punk alongside practical ways the industry can improve, all
while doodling the Prince and the King on his desktop.

Translated via headphones from the Japanese, he showed us some
of the work he did while going to school for sculpture. Among them
were a coffee table that transformed into a flying robot and a
goat-shaped flowerpot, which went a long way to explaining the
whimsy and spatial use in Katamari Damacy. That he had an arts
background made a lot of sense to me too, because the
kitschy-cool-crazy-Japanese feel of the game seemed too self-aware
to be solely the product of a game company.

And while Namco did release the game, the objects in it were
built by students in a computer graphics design class assigned it
as a project. That explained the specificity of the objects—there’s
a learner’s permit, for instance. It also pointed at another
possibility for game development beyond the game company model.
Takahashi himself is an interesting manifestation of the game
auteur that is becoming more and more linked to innovation and
breakthrough games: unlike many of his auteur predecessors, who are
compared to movie directors, he’s drawing from other artistic
wells.

Takahashi also showed the original prototype for the game, which
was almost identical to the final game. In getting his vision
through the game company system intact, Takahashi admitted that he
had to “proactively ignore” pressure to make the game (which
famously only uses the two analogue sticks of the PS2’s multitude
of buttons) more complex. In the Q&A there was a question about
whether changing the name from the Japanese (pronounced “katamari
dama-she,” by the way, and roughly translating as “clump soul”) was
ever considered for the Western market. Takahashi said no.

Not that Takahashi is unconcerned with how the game is marketed.
In his talk, he addressed the fact that in Japan, where gaming is
often thought by Westerners to be more acceptable, there’s still a
stigma. “Gamers are the ones who buy games,” he said. To combat
this, he suggested that manuals could be created for games that
were as well designed and intriguing as books in bookstores. People
who would be too intimidated to pick up a controller for a demo in
a game store might flip through a book.

While this could easily be dismissed as a packaging gimmick to
bring in more money, it’s actually idealism. Takahashi is applying
the same intentions to promotion and marketing that he’s applied to
making the game: reaching out to non-gamers and bringing them
pleasure. It’s a kind of advocacy that has faith in the
transformative power of gaming, rather than insisting that gaming
be taken seriously.

Makes me wonder if Takahashi very roughly translates to “he who
offers the stick-of-joy.”

Rethinking Brain Eating

If he feels vindicated, he doesn’t show it. As Marc Laidlaw
waits for his co-workers to finish a talk, we sit down at a table
in San Francisco’s cavernous Moscone Center and talk about
Half-Life 2 (Valve, 2004).

Its 1998 predecessor is legendary for pushing the form both
narratively (bringing atmosphere and intelligence to the
first-person shooter) and technologically (the Half-Life engine
having been used for the online phenomenon Counterstrike). As if
living up to that wasn’t enough, the sequel took six years to make
and was plagued by delays and a code leak of a beta version of the
game. But I meet up with Marc the day after the first-person
shooter game has swept the Game Developers Choice Awards: it won
Best Game, Technology, Character Design and Writing.

As indicated by the last two awards, Laidlaw’s background as a
novelist (he got into games through writing Wired articles about
the game company that made Doom) has given him a skill for
character development rarely seen in the industry. He explains how
he approaches the dramatic scenes in the game: “In the same way we
set about designing an ambush with some monsters, we’re going to
design a scene where we want a specific emotional impact. For
instance, the scene where you first get to Eli’s lab, we wanted you
to feel like you were watching a family dynamic with this
daughter-and-stepmother kind of energy going on,” Laidlaw says.

Perhaps because he’s confident about his writing, he’s learned
the difficult art of what not to say. “I’m not a big fan of too
much dialogue; it needs to be just enough. But we tend to overwrite
and record a lot of extra stuff that we don’t use, and then it’s
kind of like scaffolding. Because as soon as you have communicated
enough to the animators, they’re able to express a lot of it
non-verbally and we can cut the scene down further and just
communicate more visually. And it’s a visual medium.”

That was something I’d forgotten when I asked the publishers of
Half-Life 2: Raising the Bar (Prima Games, 2004) to send me a
review copy. For some reason, I’d expected a non-fiction account of
the making of the game, but what arrived was a lavish coffee-table
book featuring examples of the visually stunning work of the game
accompanied by 100-word descriptions. What comes across in the
book, which quotes dozens of people, is how much collaboration
shaped the process.

Laidlaw explains that this was the case even with the dialogue,
which could have been solely the domain of the writer. “We
basically created radio plays, and we’d get a bunch of extra stuff:
‘Let’s try this line. You’re doing this line really close up; now
you’re 20 feet away; you’re angry; you’re scared.’ We’ll take that
stuff back to the lab, and these are our pieces for building the
scene. And then in the process of that, we’ll usually find little
weird bits and pieces in the outtakes and the alternates that will
inspire one of the animators.”

And Laidlaw says it helped that there were a couple of pairs of
ears cocked for inspiration. “Like in Eli’s lab, when he’s kind of
teasing you and Alyx, and he goes ‘Awwwwyyyyiii!’ Well, that’s just
the sound [voice actor] Robert [Guillaume] made. When Bill Fletcher
and I were going through the audio stuff, we just heard this sound,
and we were like, ‘Oh, we gotta use that sound.’ Bill instantly saw
something to do with it, and so he took it away and fed it into the
scene. It wasn’t supposed to be there, but as soon as we heard it,
it had to be there. It was just such an interesting sound.”

Laidlaw says trusting what he finds interesting is key to
working with a genre many consider hackneyed. “A lot of
science-fiction stuff works in games because it hasn’t been done
before in a game, although it’s been done to death in every other
medium. In the first game it was the cliché of the
trans-dimensional teleporter; this one has the cliché of the
Orwellian future. We’re always on the lookout for the
science-fiction clichés… They’re good because everybody recognizes
them and you don’t have to explain them before you turn them on
their head.”

Laidlaw’s co-worker Ted Backman echoes this reconstructionist
sentiment in Half-Life 2: Raising the Bar. When designing the
soldiers of the future, he decided they wouldn’t need the shoulder
pads every other videogame had them wearing: “I don’t know if they
think soldiers will be tackling people,” he quips. Similarly, when
designing monsters, he rethought the genre standbys: the Stalker
“was a kind of nullified amputated human the Combine turned into a
slave labourer … that presented a moral dilemma every time you
had to deal with it. It is more horrific to have to deal with an
insane hostage than something that just wants to eat your
brains.”

Pirates of the Pacific

This past winter, Bruce and I took the trip out to Pacific Mall
to get his PlayStation 2 modded. He was excited that he’d soon be
able to play the pirated games he’d downloaded off the net, and I
was excited about the amazing dim sum we’d be eating after. It was
a pain getting to Kennedy and Steeles on transit in the snow, but
had we waited till the spring Bruce would have been shit out of
luck. The pirates have all now set sail.

Pacific Mall was as shiny and fabulous as I remembered, a piece
of Hong Kong transplanted successfully into suburban Markham. We
traipsed around to the various game stores, and Bruce would ask
them questions about options and prices. They’d sometimes have
price lists posted with different mod chips, preloaded packages and
a catalogue of the bootleg games they had to offer.

After the third or fourth place offered the exact same
price—$130 for the mod chip installation with three games, $110
with no games—Bruce started to grumble about honour among thieves.
So he picked one that said they could do it in an hour, entrusting
the two teenagers with the binder-sized console. The incongruity of
the sleek tech coming out of his paint-flecked satchel gave it a
spy-thriller feel.

I mentioned this as we sat down to lunch at Graceful Vegetarian
Restaurant. “I think that’s one of the reasons I like pirated
games,” Bruce said. “It’s just more fun. Finding ways to get them
rather than just going into a Wal-Mart—it becomes a game in itself.
Unlike movies or music, videogames have always been
digital—pirating games has been part of gaming culture from the
beginning.” He flipped over the menu. “Kind of expensive.”

I assured him that once he tried the food his starving artist
would be grateful. I called him on the fact that he was spending
over a hundred bucks on a consumer purchase to avoid making
consumer purchases.

“That’s true,” he said, “but once I saw the games available via
bit torrent I decided it’d be worth it. I wouldn’t have actually
bought a PS2 at all if I couldn’t get it modded—retail games are
out of my budget. I’m not going to quit painting and get a crap job
so I can buy a new game every month.”

We ordered, checking off a bunch of tasties, and I asked him
what the mod chip actually does. “Most games are just DVDs, right?
So you should be able to just copy them like you do CDs. But
they’ve got these unreproducable bad blocks on the original that
DVD copying software corrects, then when you put the copy in the
PS2 console, it looks for these bad blocks, and when it can’t find
them it refuses to play. The mod chip bypasses this
bad-block-checking step.”

Our food arrived and we ignored bad blocks in favour of good bok
choy and a number of other amazing dishes that had Bruce converted
and sated by the end of the meal. “Good value,” he decided.

We returned to the store, where one of the young guys was
hunched over another console, the guts open and tools applied. The
other one showed us Bruce’s console, plugged it into a couple of
ready plugs and fired it up. The TV in the corner showed the
familiar PlayStation logo boot-up screen with a small addendum in a
corner reading “Infinity.” A game booted up and Bruce nodded his
approval, pulling out some cash. As he unplugged it, the guy
explained that you wanted to keep the cover open while you played,
to avoid overheating: the unit wasn’t made to support another
chip.

“Cool,” Bruce said to me as we left. “It reminds me of a
customized hot rod, with the engine exposed.” He patted his bag
happily. “That was easy. I sort of expected more cloak-and-dagger
stuff.”

As it turned out, the stores at Pacific Mall could have used a
little more discretion. A few months after our trip, I got a press
release: “The Entertainment Software Association (ESA) and the
Entertainment Software Association of Canada (ESAC) joined today in
applauding the Royal Canadian Mounted Police’s (RCMP) recent
actions against numerous retail outlets offering pirate and
counterfeit entertainment software for sale at Pacific Mall in
Markham, Ontario.”

The release originated from Highroad, a PR company that
represents Microsoft and often sends me information about Xbox
titles, so I took them up on their offer to chat with Danielle
LaBossiere, executive director of ESAC.

ESAC is a trade organization made up of most of the game
companies that, according to Danielle, serves civil warnings—“kind
of like cease-and-desist letters”—to people violating copyright law
and then “work[s] very closely to keep [the RCMP] abreast [of these
violations].” Then, in the case of the “fairly successful raid on
Pacific Mall,” they (and other trade organization representatives
from the movie and music industries) go with the RCMP to identify
the bootlegged games. In the case of the Pacific Mall’s Fun Desk, a
retailer that had already had a warning, they were shut down in
early May. No arrests were made.

Danielle was a political staffer before she was hired in
October, a one-person operation supported by various “researchers”
and a US parent organization in Washington. “Piracy’s a huge
problem in Canada … it discourages innovation.” Danielle was
particularly outraged that the manufacture of mod chips is not
actually illegal in Canada, just the use of them to circumvent copy
protection.

Out of curiosity, I called Fun Desk a little more than a week
later to see if they were open. They were, so I asked them if they
sold PlayStation 2 games.

“Yes,” he said, adding hastily: “But only originals.”

I expect it’ll be a while before I get any vegetarian dim sum
again.

Biographies

Carol Borden is the comics editor and current evil overlord of
the Cultural Gutter. You can read some of her writing on movies at
the Toronto International Film Festival’s Midnight Madness Blog and
hear read some of her writing on the You Will Not Make It In
Hollywood podcast. She lives in Michigan.

In addition to writing for the Cultural Gutter, Ian Driscoll is
the screenwriter of numerous gutter-level features and short films
including the Harry Knuckles series, Jesus Christ, Vampire Hunter,
The Dead Sleep Easy and Smash Cut. He has also worked as a story
editor on a number of feature films, and makes (mercifully
infrequent) appearances in front of the camera. Ian has worked in
advertising since 2000, and has acted as senior writer and/or
creative director on numerous regional, national and international
campaigns for both private and public sector clients. Since late
2008, he has been a partner in Ottawa’s oldest surviving cinema,
the Mayfair Theatre, which was recently voted Ottawa’s “best
alternative to a multiplex movie theatre.”

Jim Munroe (b. 1972) is a “pop culture provocateur” according to
the Austin Chronicle, and an “independent press icon” to Time Out
Chicago. After leaving HarperCollins for political reasons, he
founded No Media Kings and published five books, the most recent
one a post-Rapture graphic novel called Therefore Repent! He also
started The Perpetual Motion Roadshow, an indie touring circuit
that sent 100 artists on the road between 2003-2007, and currently
he is running the Artsy Games Incubator, a writer’s-circle style
group helping creators without programming skills make videogames.
He lives in Toronto with a crafty ladyscientist and their
bafflingly attractive baby.

James Schellenberg is a librarian, currently works in science
outreach, and lives and writes in Ottawa. His website is
at www.jschellenberg.com.

Chris Szego reads romance, mystery, SF&F, poetry,
non-fiction of all kinds, children’s books, newspapers, and things
people leave on the subway (but not horror, because she’s kind of a
chicken). When not reading, writing or travelling, she manages
Bakka-Phoenix, Canada’s oldest SFF bookstore.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png

