CAPSTONE ACTIVITY: ATWOOD’S THE HANDMAID’S TALE

In Introduction to Sociology, my first task is to make you question what you normally take for granted … to be skeptical. My second task is to develop your ability to use sociological methods, concepts and theories to begin answering questions. Novels help with this on a number of levels. They may offer examples or illustrations. More fundamentally, though, novels turn abstractions – our perspectives, concepts or theories – into specific people and actions, and it is the actions and reactions of these people – the characters in the story – that engage and hold our interest. And, when we step back from the story and look for examples, in effect we are turning specifics back into abstractions. We are developing and using concepts, models and hypotheses.

For our capstone activity, we are going to read and discuss Margaret Atwood's The Handmaid's Tale, which is set in the rigidly stratified, not-very-distant future society of Gilead. The protagonist is Offred, a Handmaid (a woman in reproductive service to the Commanders, the elite of the regime). Offred is among the first group of Handmaids and must be re-socialized at the Rachel and Leah Reeducation Center before assuming her duties in the household of the Commander and his wife. Because the regime was established so recently – ostensibly to increase the birth rate – Offred still has vivid memories of her past as a librarian, wife, mother and professional born in the early 1960s. Atwood shows us the efforts of Gilead's elite to establish and maintain a new social order including a new culture and class system, new gender ideologies and roles, and new methods of social control. New is not quite the right word, though, because many Gileadean practices were familiar in other times and places. Tale is Offred's account of becoming and being a Handmaid, of power relations in a society where power is concentrated in the Commanders' hands, of fear and uncertainty, and of resistance to oppression.

We will use the final meeting of the semester to discuss Atwood’s novel. Because of its placement at the end of the semester, we will have had the majority of the semester to develop the critical and analytic skills and sociological imagination necessary to read the novel as more than entertainment.

Some of you may resist reading Tale because you’ve never read a novel for a social or behavioral sciences class before. Too, the guys may worry that this is a “chick” novel. It’s true that the main protagonist is a woman but Gilead is very much a patriarchal society and our discussions will be greatly diminished without the guys’ input. I depend on your trust that I wouldn't assign material unless it is worthwhile.

A final potential difficulty is if you have trouble understanding the story. I’ve created orientation questions and some basic background to help with that, and I promise to respectfully entertain ANY questions on plot or character if it helps you enjoy the assignment.

Once we all have a clear picture of what’s going on in the story, we’ll begin to look for themes. The Handmaid's Tale addresses a number of sociological themes.

HISTORY: THE TENSION BETWEEN HISTORICAL CONTINUITY AND SOCIAL CHANGE

Even Introductory Sociology students with little sense of history (and most have more than that) recognize real-life parallels to Gilead’s rituals, events and social arrangements. I hope you’ll recognize real world parallels to:
the re-socialization of Handmaids in the Reeducation Center

the sex and class stratification of Gilead

Gilead's control of women's reproduction

the activities of Gilead's police (the Angels and the Eyes)

Gilead's restrictions on and use of language

as well as other situations in Tale
GENDER

At some point, I’ll ask everyone to answer the following question:

If forced to choose between being a Handmaid, a Martha or a Commander's Wife, which would you choose and why? Handmaids are women whose primary function is reproduction and whose ostensible high status is largely symbolic. They have no authority in the household or the society. Marthas are domestic servants. Commander's Wives exercise authority over other women in the household.

We’ll use this question as the basis for part of our class discussions. In our discussions we will look at dimensions of stratification, Weber and Marx, and status inconsistency. You’ll see that similar complexities characterize contemporary society and you will be able to identify rhetoric and ideology … to point out the contradictions between what Gilead says and what Gilead does, between the values and principles a culture espouses and the difficulties of putting them into practice.

Sure, Gilead claims to give Handmaids status, but they have no power, no autonomy, no property – not even their own names. If you understand stratification, inequality and mobility, and have practiced identifying examples in fiction, you will be able to analyze stereotypes, ideals and ideology even after the semester ends.

INSTITUTIONS

Introductory students often think of social institutions – family, education, economics, etc – as if they are tangible, concrete objects and have trouble accepting the ongoing social construction of institutions. They lose sight of institutions as collective solutions to societal problems. To focus attention on institutions as human-made social arrangements, I use a question a student raised the first time I taught Tale.

The student asked why the Gilead regime chose to solve the problem of declining births by creating Handmaids. Why, she asked, didn't they choose other ways to increase the population?

We’ll discuss this question and I urge you to consider alternative means that a society could use to reproduce itself and/or increase its birth rate.

After creating a list of alternatives, we’ll analyze why Gilead chose the Handmaid alternative and not the others. That should help you to see how institutions are related to values, ideology and other institutions such as religion and politics, how institutions such as the family are socially created and variable, and how the distribution of power shapes and is reinforced by particular social arrangements.

THE TENSION BETWEEN FREEDOM AND CONTROL, BETWEEN INDIVIDUALITY AND CONFORMITY

Many people feel a sort of foreignness when they read this novel. I suspect the feeling comes from the obvious and direct ways in which the society controls behavior, especially that of the Handmaids. All that control appalls us. We (at least temporarily) are grateful for all our freedoms. We begin to question the extent of our own freedom, however, when we examine in detail how behavior (and perceptions, attitudes and feelings) are controlled informally. In the various rituals described by Atwood (testifying, salvaging and particicution), we see the implications of many symbolic interactionist theories and experiments (for example, those by Asch, Milgram and Zimbardo). You may decide that all societies and social groups limit freedom but in different ways. Or, you may come away believing that at least some societies are capable of allowing unlimited freedom.

ONE FINAL ISSUE

Introductory Sociology often leaves students pessimistic, paralyzed and/or enraged, and in need of debriefing. This is the first time many of you have looked “behind the curtain” … to use a Wizard of Oz analogy. Novels such as The Handmaid's Tale offer a way to address this issue. Because novels are social and cultural products, they always provide detailed information about cultures. As fiction, however, they also leave room for speculation and multiple interpretations. Although this novel depicts a dystopia, the conclusion is sufficiently ambiguous to allow us to interpret it optimistically.

GETTING ACCESS TO THE NOVEL

The Handmaid’s Tale by Margaret Atwood was first published in 1985 so there are many paperback editions available. If you want your own copy, you can purchase a new or used copy starting at around $10. I’ve listed a few of the ISBNs here but there are many others depending on which publication you find.

9780307264602

9783589222216

9780385490818

9780435124090
One caution: there are two books out that will confuse you if you’re not careful. Their titles are The Handmaid’s Tale by Margaret Atwood (by Coral Howells) and Margaret Atwood’s The Handmaid’s Tale (by Harold Bloom). These are both books about the novel and not the novel itself, the title of which is simply The Handmaid’s Tale (by Margaret Atwood).

You do NOT need to purchase the novel. I can pretty well guarantee you that libraries have at least one copy of the novel. Unless you simply want your own copy, there’s no reason you have to buy one.

READING TALE

Whether you check out a copy or buy a copy, I caution you about waiting until the last minute to start looking for one. I promise you this is a “good read” and, once you start it, you won’t have any trouble finishing it UNLESS you wait until the last minute.

When you start Tale, I’d like you to do two things.

First, please read the final chapter in the novel – “Historical Notes on The Handmaid’s Tale” – before reading the rest of the novel. Then read it again at the end. Despite the chapter title, it really is part of the novel and situates the Republic of Gilead in its (fictional) historical context. It’s about 16 pages long and will add to your understanding of the novel if you’ll read it first as well as last.

Second, I’ve put together a list of orientation questions for you to keep in mind as you read the novel. Remember that, while I want you to enjoy the story, we’re reading it for more than just the story. If you’ll pay attention to the orientation questions as you read, they will help greatly to increase your understanding of the novel on several levels.

ORIENTATION QUESTIONS: THE HANDMAID'S TALE 

1. Note the names of the women. What does Offred mean?

2. Why has the number of births declined?

3. How was the initial pool of Handmaids created?

4. Describe the re-socialization of the Handmaids. What happens in the Reeducation Center and why?

5. When and where do the events Offred describes take place?

6. What are the attitudes of the other women toward the Handmaids?

7. In Gilead, status and power are unequally distributed. Be familiar with the following groups and the various kinds of power, control and influence available to each.

a. Marthas

b. Aunts

c. Handmaids

d. Commander's Wives

e. Eyes

f. Angels

g. Commanders

h. Guardians

8. Each of the groups above also has an Achilles' heel. What are the weak spots or vulnerabilities of each group?

9. In the book, a professor at the Twelfth Symposium says, “As we know from the study of history, no new system can impose itself upon a previous one without incorporating many of the elements to be found in the latter..." What are some of the elements of "the old social fabric" that the new regime incorporated?

10. What benefits does the Gilead regime promise women? What are the costs for women? Think about the distinction between freedom from and freedom to. Which do you prefer? Why?

11. What benefits does the Gilead regime promise men? What are the costs for men? Again, think about what freedom means to you.

12. How does the partial transcript of the Twelfth Symposium fit in? What does it add to our understanding of the novel?

13. What does this society consider deviance? How does Gilead attempt to control its members and how is deviance treated when control fails?

14. Be familiar with the following rituals. What happens? Who is involved? What is the ostensible (manifest or instrumental) purpose? What other (latent, symbolic) functions does each event serve?

a. Testifying

b. Looking at the Wall

c. Birth Day events

d. Salvaging

e. Prayvaganza

f. Particicution

