Werewolves, Wings, and Other Weird Transformations: Fantastic Metamorphosis in Children's and Young Adult Fantasy Literature

Shelley Bess Chappell B. A. (Hons)

Thesis submitted in fulfilment of requirements for the degree of Doctor of Philosophy

in the
Department of English
Division of Humanities
Macquarie University

October 2007

TABLE OF CONTENTS

Abstract

Declaration

Acknowledgements

Introduction:		1
	1. Genric Parameters and Terminology	3
	i. Fantasy as a Genre	3 8
	ii. Fantastic Metamorphosis Narratives	8
	2. Literature Review	11
	3. Methodology	19
	i. Ideology	20
	ii.The Analysis of Fantastic Metamorphosis as Metaphor	21
	a. Basic Approaches: Linguistic metaphors and the	
	'metaphoric mode'	21
	b. Fantasy as a Metaphoric Mode	23
	c. Analysing Fantasy Motifs as Metaphors	26
	d. How Motif Metaphors Convey Ideologies	28
	e. The Benefits of an Analysis of Fantasy as Metaphor	30
	iii. Relevant Interpretive Frameworks and Discourses of	
	Otherness	32
	4. Chapter Outlines	37
Chapter 1:	Fantastic Metamorphosis as Childhood 'Otherness'	41
	1. Analytic Context: Constructions of Childhood	44
	2. The Grounds for Othering Childhood: Biological and	
	Cognitive Differences	47
	i. Mutability: The Corporeal Basis for Childhood	
	Otherness — Fluid Bodies and Subjective Potentiality	47
	ii. Primitivism: The Cognitive Basis for Childhood	
	Otherness — Primeval Minds and Leaky Animal Bodies	49
	3. A Potentially Abject Otherness	54
	4. A Rejection of Abject Connotations: The Priority of Redemptive	
	Paradigms of Otherness	60
	i. The Redemption of Animals	60
	ii: Functionality: Salvationary Potential and Developmental	
	Self-Exploration	62
	iii: An Inexorable Biological Impetus Towards Adult	
	Normality	66
	iv: The Powers of Socialisation: Malleable children	68
	Tr. The Towers of Socialisation. Traincaste children	72

Chapter 2:	The Metamorphic Growth of Wings: Deviant Development and					
_	Adolescent Hybridity					
	1. Deviant Development: Themes of Surveillance and Spectacle	79				
	i. Normative Development and Institutional Surveillance	79				
	ii. Stigma and Spoiled Identities	82				
	iii. Scopophobia: The Fear of Becoming a Negative Spectacle	84				
	2. Hybrid Bodies: Metaphors of Regression or Progression	88				
	i. Regressive Hybridity and Progressive Conformity: Rejecting Childhood and Adolescence	89				
	ii. Progressive Hybridity and Progressive Non-Conformity:					
	Integrating Child and Adolescent Qualities with Adulthood	94				
	Conclusion	100				
Chapter 3:	Tenors of Maturation: Developing Powers and Changing					
•	Identities	103				
	1. Attaining Adult Power: The Possibility of Becoming Monstrous	104				
	i. Biting Back: Potential Adolescent Monstrosity	106				
	ii. Internalizing a Disciplinary Gaze and Accepting Moral					
	Agency	111				
	iii. Monstrosity or Mere Masculinity? Empathetic Boys and					
	Harmless Monstering Around	114				
	iv. Intersubjective Moral Agency Achieved	118				
	2. Becoming an Adult Self: The Continuity or Discontinuity of					
	Identity	119				
	i. Ideologies of Identity Change	120				
	ii. Spatio-Temporal Mass and an Embedded Core	123				
	iii. Behavioural Consistency: Character and Subject Positioning	129				
	iv. Memory: Links Between Past, Present, and Future Selves	135				
	v. Recognition from Others	138				
	vi. Blended Ideologies of Identity	143				
	Conclusion	144				
Cl						
Chapter 4:	Changing Representations of Werewolves: Ideologies of Racial	1 45				
	and Ethnic Otherness	147				
	1. The Abhorrent Beast Within: Negative Attitudes	153				
	i. Monstrous Werewolves	153				
	ii. Sympathetic Werewolves	156				
	2. The Accepted Beast Within: Redeemed Otherness	161				
	i. Idealised Werewolves ii. Non-Essentialist Werewolves	162				
	ii. Multicultural and Incommensurable Werewolves	168				
	Conclusion	175 183				
	Conclusion	103				

Chapter 5:	The Desire for Transcendence — <i>Jouissance</i> in Selkie Narratives	185			
	1. Lack and Absence, Presence and Jouissance: Theories of Language				
	and Desire	187			
	i. Lacan's Three Registers	189			
	ii. The Metonymy of Language and Desire	192			
	2. The Desire to Be Transcendent — The <i>Jouissance</i> of Being				
	Selkie	195			
	i. Selkie Pre-Texts	196			
	ii. Schema for a Selkie Motif	197			
	iii. The Parameters of Selkie Jouissance	198			
	3. Achieving <i>Jouissance</i> : The Representation of a Drive Towards				
	Death	203			
	i. Deadly, Pathological Desire	203			
	ii. The Effacement and Splitting of Subjectivity	205			
	iii. Achieving a Jouissance of the Other	207			
	4. The Inability to Achieve <i>Jouissance</i> : Rerouting Desire into the				
	Symbolic	209			
	i. Four Unattainable Objects of Desire	210			
	ii. Investing Unfulfilled Desire in the Symbolic	214			
	5. Allowing For a Real-Symbolic Interface: <i>Jouissance</i> Mitigated by				
	Desire and Safeguarded by the Addition of Intersubjective Agency	218			
	i. Two Objet a, Two Means of Achieving Jouissance	220			
	ii. The Significance of Linguistic Subjectivity	225			
	iii. A More Typical Dual-Bodied Animal-Human Interface	229			
	Conclusion	231			
Conclusion		233			
Bibliography	7	239			
Appendix: "	The Great Silkie of Sule Skerry'': Three Versions	291			

ABSTRACT

My central thesis is that fantastic motifs work on a metaphorical level to encapsulate and express ideologies that have frequently been naturalised as 'truths'. I develop a theory of motif metaphors in order to examine the ideologies generated by the fantastic motif of metamorphosis in a range of contemporary children's and young adult fantasy texts. Although fantastic metamorphosis is an exceptionally prevalent and powerful motif in children's and young adult fantasy literature, symbolising important ideas about change and otherness in relation to childhood, adolescence, and maturation, and conveying important ideologies about the world in which we live, it has been little analysed in children's literature criticism. The detailed analyses of particular metamorphosis motif metaphors in this study expand and refine our academic understanding of the metamorphosis figure and consequently provide insight into the underlying principles and particular forms of a variety of significant ideologies.

By examining several principal metamorphosis motif metaphors, I investigate how a number of specific cultural beliefs are constructed and represented in contemporary children's and young adult fantasy literature. I particularly focus upon metamorphosis as a metaphor for childhood otherness; adolescent hybridity and deviant development; maturation as a process of self-change and physical empowerment; racial and ethnic difference and otherness; and desire and *jouissance*. I apply a range of pertinent cultural theories to explore these motif metaphors fully, drawing on the interpretive frameworks most appropriate to the concepts under consideration. I thus employ general psychoanalytic theories of embodiment, development, language, subjectivity, projection, and abjection; poststructuralist, social constructionist, and sociological theories; and wideranging literary theories, philosophical theories, gender and feminist theories, race and ethnicity theories, developmental theories, and theories of fantasy and animality. The use of such theories allows for incisive explorations of the explicit and implicit ideologies metaphorically conveyed by the motif of metamorphosis in different fantasy texts.

In this study, I present a number of specific analyses that enhance our knowledge of the motif of fantastic metamorphosis and of significant cultural ideologies. In doing so, I provide a model for a new and precise approach to the analysis of fantasy literature.

Declaration

I certify that this work has not been submitted for a higher degree to any other university or institution.

Shelley Chappell

ACKNOWLEDGEMENTS

This thesis would never have been written without the immense support of my parents, Maggie and Kevin Chappell, who have given me all the love and guidance necessary to achieve this goal. I am very thankful for their constant encouragement and aid over the four years of my research.

It has been a privilege and a pleasure to work with my associate supervisor, Professor John Stephens, over the course of my degree. He has given me faultless advice and constructive criticism. Despite his extremely busy schedule, he has always been willing to make time to discuss my project with me. My primary supervisor, Dr. Robyn McCallum, has challenged me to clarify my arguments and improve the way I express my ideas. I am very grateful to Dr. Anna Smith, from the School of Culture, Literature, and Society at the University of Canterbury. I cannot thank her enough for acting as my external supervisor when financial difficulties made it necessary for me to complete the final year of my research in my hometown of Christchurch. Dr. Smith read several of my chapters and gave me incisive advice and much needed encouragement.

I further wish to thank all the staff and postgraduate students of the English Department at Macquarie University for their companionship, particularly when I was in need of support and inspiration. Special thanks go to my friends and colleagues Beppie Keane, Christine Boman, Simona Achitei, Yvonne Hammer, Ursula Dubosarsky, Yu-Chi Liu, and Victoria Flanagan. My 'non-PhD' friends in both New Zealand and Australia have been incredible and I am grateful for their patience and encouragement. I especially wish to thank Gareth Ayling, Jeffrey Fisher, Anne Shave, Wendy Dalley, and David Smith for their willingness to listen and make suggestions.

Finally, I am grateful for the research scholarship I received from Macquarie University, which funded the first three years of my degree.