OUT OF EGYPT: HISTORIES OF SPECULATIVE FICTION AND

CAROLE MCDONNELL’S WIND FOLLOWER

Winners write history, says the adage, and winners wrote the classical proverb, “Ex Africa semper aliquid novum” – out of Africa, always something new. This positions Africa from a (white) winner’s perspective, as the source of marvels, rather than their superior audience. The paper’s title however, invokes associations made with Africa in Mosaic, Christian, and particularly, Afro-American Christian contexts, and it is the “newness” of an Afro-American fiction’s treatment of several genres, not limited to speculative fiction, that I want to trace in Carole McDonnell’s novel.

First, however, I need to set out a methodology. It is a critical truism that texts are inflected in ways springing from the writer’s position in the hegemonic social groupings of race, class, gender, sexuality, nationality, and also, professed creed. To these we can add smaller but important questions: whether the writer works consciously within or against a generic form, or a group of authors intending to use such a form. And last but by no means least, how the text is inscribed, changed and/or limited, even to the point of achieving actual publication, by market constraints and demands. But how does one define the genre the writer inflects?
There are definitions of genre by process or by content, which latter Eugenia de la Motte once described as “a shopping list” (5). There are definitions by date or period. Elizabeth Cowie offers the enticing idea that, “The [genre] theorist constructs an ideal type in order to show not only how any particular work fulfils its criteria of the ideal, but also how it deviates from it.” (128-9). And Claudio Guillén suggests a schema with inner and outer groups of texts, each more or less like the “ideal” (qtd De la Motte, 5-6.) Precisely how one defines the “ideal” in these cases is the crux. One possibility is Brian Attebery’s concept of a “fuzzy set” of texts, which consensus would accept as constituting a genre, (12-15) perhaps with a single core text or texts.

With all this in mind, I’ve chosen as springboard some now almost historic but brief theoretical propositions on genre: before 1980 Derrida concluded that, “Every text participates in one or several genres ... yet such participation never amounts to belonging”( 212).  Todorov, in 1976, answered the question, “From where do genres come?” with, “Why… from other genres” (161.)  And Barthes, in that formidably over-cited essay of the same decade, calls a text  “a tissue of quotations drawn from the innumerable centres of culture” (146).  

If every genre is impure as Derrida claims, then each genre carries traces of its compeers. But if Todorov is right, it also carries such traces of its antecedents, and for my purposes this third dimension is central. In those terms, a text  is not merely a tissue of contemporary cultural quotations, but a diachronous series of over-inscriptions, from which we can decipher the presence, and the transformation, of prior genres and narratives: in another echo of Egypt, where papyri were scraped down and re-inscribed, the text becomes a palimpsest.  It is as a palimpsest that I propose to read Wind Follower, reading “down” as by X-ray fluorescence through the genres inscribed upon the text, and simultaneously exploring the “new” ways in which these genres have been inflected by the writer’s position as an Afro-American Christian woman. 

Wind Follower and Fantasy


The topmost layer in this palimpsest is the text’s marketing category. Wind Follower was released by Juno Books, whose Web page claims to offer, “Fantasy with a focus on the female” (http://www.juno-books.com/). We need the qualifier “fantasy as a modern bookshop category,” to distinguish this from fantasy as day or wet dream, or fantasy as opposed to reality in Freudian theory. And then, what is “modern” fantasy? Brian Attebery once conducted a reader’s quiz that “with near unanimity” cited The Lord of the Rings as “quintessential [modern] fantasy” (13-14). Two further aspects emerge when, considering gender as well as market figures, we find that in such fantasy, the best-selling authors, such as Robert Jordan, Terry Pratchett, David Eddings, and Tolkien himself, have been male. With the Harry Potter books, J. K. Rowling may usurp the best-selling title, but her hero is male. And though the majority of readers overall today are women, the scanty survey data available show that 50% or more of fantasy readers are, or were, males under twenty-five (Kerr 1-2).

It’s surprising, then, in the SF and Fantasy scene, to find fantasy often positioned as the feminine inferior of  “hard,” “masculine” science fiction. I’ve encountered this not merely among readers but from SF/F specialist academics. It’s more surprising at the theoretical level. What can now, ironically, be called “traditional modern fantasy” – the work of  Tolkien, Eddings, Jordan –  is distinguished, in a “shopping list,” by the scenario of a pre-industrial secondary world, with the central mythos of a Quest and/or male Bildungsroman, and the equally frequent pattern, of “There and Back Again.” And as Brian Attebery notices, nearly all of it reads very prettily against Joseph Campbell’s “monomyth” of the (male) hero who leaves his society on a Quest, and returns, having encountered marvels and monsters, quite often growing up in the process (87-88). 


I hardly need to trace the history of this modern genre. The commonest date for its rise is during the 1960s,  following The Lord of the Rings’ mass market publication. Since then, a considerable amount of ink, feminist and otherwise, has been expended on arguing or questioning how women writers and/or readers can resist or transform these male-centred narratives.  Joanna Russ, as usual, was a trail-breaker in actually doing so. In 1963, she wrote the first Alyx story, which moved from 

writing love stories about women in which women were the losers, and adventure stories about men in which men were the winners, to writing adventure stories about a woman in which the woman won (Russ, Frontispiece, Alyx)

Other women took till the ‘70s to follow her into print, with work like C. J. Cherryh’s Chronicles of Morgaine, begun in 1976. Often, like Cherryh,  they had to depict the change to a powerful, active female hero, rather than presenting her as a fait accompli, as in Tanya Huff’s 1990 The Fire’s Stone, where the most powerful wizard is a woman. In 1997, the first PhD I marked was a young Australian writer’s deliberate attempt to re-write the Campbellian mythos, though with a male hero. She didn’t completely succeed. It’s a very powerful story line. 

Juno is therefore still resisting the norm in claiming to produce, “Fantasy with an emphasis on the female.”  In fact, their Web submission guidelines in 2008 began, in bright red font:

Hold it! Due to submissions that either overlook or ignore our most basic guideline, let’s put it right up top: The novel must have a strong female protagonist. You might get by with equal male and female protagonists, but that’s as far as we stretch. (http://www.juno-books.com/guidelines.html)

That is, many of their submissions are still assuming that “fantasy” = a male protagonist.

As is standard so far for Juno Books, the cover for Wind Follower focuses on the female. Actually, the text better fits the second Juno criterion, equal male and female protagonists, since the title refers to the male lead character, Loic, whose part is larger than that of the “female protagonist,” Satha. The story is set in a secondary world that reminds many readers of pre-colonial Africa, with elements that beg the identification, such as the invading white Angleni, (McDonnell, Wind Follower, 12 and passim). The pagan tribes range in colour from the “rich deep black”  Theseni (32) to the “light-coloured”(17) Ibeni and the brown but “slant-eye[d]”(17) and occasionally red-headed (55; 86) Doreni. Satha begins as a poor Theseni woman who marries Loic, the son of a major Doreni chief. 

Satha is indubitably a strong character: she deals with intricate tribal politics, conspiracy against and within her marriage family, rape, loss of her husband’s child, betrayal into slavery, concubinage and bearing her white master’s son, then exile into a desert with the child at his white wife’s command. She overcomes despair and the temptation to suicide, and she achieves an affirming spiritual experience of the “Creator” who is the text’s supreme God, before Loic rescues her and brings her back to their tribal house. 

Strong female characters are today hardly rare in fantasy, though active ones seldom appeared before Jessica Salmonson’s 1979 anthology Amazons! In 1984, in the first Sword-and-Sorceress anthology preface, Marion Zimmer Bradley could still write, “The special sub-genre of fantasy known as ‘sword-and-sorcery’ has been the last to be integrated between man and woman” (9) . But a good number of subsequent female fantasy heroes have appropriated the male narrative arc: Ursula Le Guin remarked that she delighted in a “manwoman” taking ‘male’” roles in The Left Hand of Darkness, (“Redux” 15), and these women suggest a similar pleasure in what to many women still would be “male” freedoms. Such heroes, as in C. J.Cherryh’s The Paladin (1988) or Robin McKinley’s The Blue Sword (1985), may be exiled and/or hunted from home like male heroes, but they learn to fight as men do, often with a sword. They travel, they adventure, and they personally kill the villain at the end. At the most superficial level of comparison, Theseni women are not horse-riders and warriors like those of the Doreni (McDonnell, Wind  Follower 75, 292). Satha never does learn to ride or use weapons, and though she avenges herself at the close on a scheming woman who helped betray her into slavery, she does not do so by her own hand (357). Her strength is in endurance and perseverance under suffering, almost stereotypical feminine qualities old as the Medieval cliché of “Patient Griselda.”


Satha then lifts the top layer of the textual palimpsest to return us to a form of fantasy where the woman need not prove her strength in masculine terms. The Lord of the Rings has a presumptive case with Arwen, who despite her marginal role evidently has the courage to love a mortal man, but the prototype can be traced right back to Homer’s Penelope in The Odyssey. Penelope is strong and clever enough to stand off the suitors until Odysseus returns, but she doesn’t take up arms and destroy them herself. 

At this point we cross the tracks of a different genre, though one as clearly invoked in the Juno guidelines as “modern fantasy.” Barbara Fuchs actually proposes The Odyssey as the first true romance, because Fuchs defines romance, on the theoretical level, in narrative terms: the journey itself, not the goal, is central to romance’s desire (14-20). Romance does not “[start] here and [go] straight there” as Ursula Le Guin once said about heroic stories (“Carrier Bag,”169). It is a genre, in Fuchs’ term, of “detours” (14). And the oldest such journey extant in Western literature is The Odyssey. 

Wind Follower and Romance(s)
“Romance,” is, of course, almost as polysemic a word as “fantasy.” In this case we can skip “Romantic” with a capital R, referring to the English poets, but the other senses blur very easily. “Romance” as in to glamourise, or “romanticise,” connects to “romance” as in tell tall stories, and thence to the 16th century “romances” that Cervantes castigated. The other commonest and not wholly divergent sense fits the current largest market for genre fiction: Romance with a capital “R.” Juno’s editor Paula Guran summarises:

“romance” is written to an expected formula that includes a human couple (usually heterosexual) that ends happily with at least the promise of the two of them together. The overall story is about their relationship. (E-mail to the Author, 9.11.2006)

For clarity, I will term this “modern category romance.” 


Romance as a genre has had a number of previous incarnations. The most recent is probably the Victorian and Edwardian “imperial romances” of Rider Haggard and Co. Drawing on this phase of the usage, Gernsback himself defined SF as: 

a charming romance intermingled with scientific fact and prophetic vision (qtd. Clute and Nicholls  311)

For both these cases  “romance” applies in another sense, which is given priority in the Juno guidelines: “an exciting and/or mysterious quality as of a heroic time or adventure.” 


“Exciting and/or mysterious” recall a romance incarnation not so far from Wind Follower as might be thought. Anthea Trodd describes how imperial romance writers like Stevenson – and Conrad – constituted their genre as masculinely superior to the Victorian novel, which, conveniently ignoring Dickens, was epitomized by the “feminine” work of George Eliot (6-10). A century or so earlier Laurie Langbauer finds the novel being constituted through the ejection of feminine, unrealistic “romance”(2-5).  In this case “romance” means the Gothic novelists, epitomized by Mrs. Radcliffe rather than Matthew Lewis. But a hallmark of the Old Gothic was precisely the taste for exotic and mysterious landscape – castles, monasteries, in the Alps or the Pyrenees – that marks traditional modern fantasy. Most recently, the Old Gothic passion for supernatural elements such as ghosts, “dark” figures like werewolves, and above all vampires, rather than elves, giants and dragons, is reappearing in contemporary, urban and/or “paranormal” fantasy.

In fact, the market category of fantasy has transformed over the last decade, most obviously under the influence of Harry Potter. Firstly, it’s gone young. At a recent Australian genre fiction awards night, almost every writer I talked to was producing a YA or children’s series along with adult SF or fantasy. And secondly, it’s up-dated. Whether thanks to Harry Potter or otherwise, on a Juno quiz about preferred reading, the top-score of 9% went to “contemporary fantasy,” while “high” fantasy—Tolkien et al – scored 7%. (http://www.juno-books.com/blog/). Further, the current crossover of category romance and paranormal fantasy, in the “vampire romance” – now rejoicing in a multitude of titles like Tate Hallaway’s Tall Dark and Dead – was remarked by the 2007 Aurealis horror genre judges, who refused to make a novel shortlist beyond the actual winner, because of the high percentage of what they considered “romance and science fiction works” among the horror nominations. http://www.aurealisawards.com/downloads/JudgeReport2007_HR.pdf

 The full Juno definition of romance, as “an exciting and/or mysterious quality, as of a heroic time or adventure” lifts palimpsest layers right back to the medieval narratives still termed “romances.” The great medieval stories, from Morte d’Arthur to “Gawaine and the Green Knight,” do combine pleasure in an exciting and mysterious landscape with adventure on a heroic scale. The male-centred narratives of modern fantasy also descend from this layer of the palimpsest. Women in medieval romance are snares or prizes or objects of desire, but they are not sword-fighters and adventurers in their own right.  Only in the Renaissance did Spenser in The Faerie Queene, and Ariosto in Orlando Furioso, introduce women actually bearing arms and adventuring for themselves. 

It is evident, then, that “romance” in its generic senses now has two keywords. Its primary focus can be adventure, or it can be love. As with SF, these can be mutually exclusive. The long-running debate over the place of women and “lerve” in SF is not yet dead, and such luminaries as Asimov appear in the ‘30s fanzines declaiming that women, as bringing “lerve,” have no place in SF (Larbalestier, 117-36.) On the other hand, Sandra McDonald’s 2007 SF novel The Outback Stars, out from Tor, the bastion of hard SF publishing, very definitely has a love story as its narrative backbone, and is already on the 2008 preliminary Nebula ballot.  

The current Juno guidelines aim to be inclusive about “romance”:

We want stories with . . . women who grow and become empowered…. We'd like some romance or a relationship involved, but we aren't looking for “category romance” by any means. Although some of our books are romantic, we don't require he-and-she-live-happily-ever-after endings... Stories can be fairly erotic, but the focus is not on sex…. 

Wind Follower is definitely not a modern category romance, because “the focus is not on sex” – at least, not in the category romance manner – and the ending’s focus makes it far from an orthodox HEA. All the same, Satha and Loic’s love drives much of the action. This can be said, of course, of the Lancelot/Guinevere sections in the Morte d’Arthur, but there is one very large difference. Lancelot and Guinevere are adulterous, following the tenets of “courtly love.” Satha and Loic, though they do have sex beforehand, are firmly married, despite Loic’s temptations by a beautiful woman and Satha’s concubinage. In fact, McDonnell writes, “I wanted [the story] to be about marriage … There are soooo few main characters in fantasy who have a monogamous heterosexual marriage.” (E-mail, 9.2.08) This is certainly true: either in category fantasy or category romance, marriage tends to be the end of the adventure, its closure rather than its continuum. 


Wind Follower can be called a romance in the adventure sense, but here re-inscription reveals a different history for Fuchs’ central trope of the journey-with-detours. The text covers two separate journeys, Loic and Satha’s, and in Loic’s case, the detours work very similarly to those in the Odyssey. Odysseus just wants to get home from Troy. Loic aims to revenge himself on Satha’s rapist and recover Satha. Odysseus is detained by female temptations, Circe and Calypso. Loic is imprisoned by the Arkhai, the evil spirits of the world, in Blade Castle, home of a sect who suggest  Biblical Pharisees, the keepers of theological tradition (Wind Follower 271), and tempted by Alla, the master’s beautiful adopted Ibeni daughter (252;. 283-84; 292).

Satha wants only to rejoin Loic and go home, but her detours are less temptations than calamities: being enslaved. Being made a concubine. Being exiled to the desert with the son she bore. But these events are not related with the enjoyment that concubinage or slavery brings the reader in that thoroughly detour-ridden 60s’ series, the trials and perils of Sergeanne Golon’s Angelique. They are rather stark, sombre, or even squalid trials.


An alternate history of the romance journey appears in the very different second aspect of Satha and Loic’s travels, their spiritual questionings, and their encounters with the Creator. Here the under-layers of palimpsest reveal some famous texts not usually called romances at all. First is the medieval poem of Piers Plowman, and then the more familiar Pilgrim’s Progress.  Langland’s narrator, Will, sets out “[i]n a somur sesoun when softe was [th]e sonne,” expressly to seek spiritual enlightenment. His journey is almost all detours, and he does not appear to have achieved a specific goal at its end. Pilgrim’s Progress, less labyrinthine and sophisticated in its allegory, aims Christian toward the distant “wicket gate” and lets him get there. Both texts, however, use Fuchs’ narrative frame, in which the detour is as important as the arrival, for the detours show Piers and Christian what they need to arrive: how to live as a Christian soul. And both texts are allegory, a form which, however in a sense at cross purposes with modern uses of the term, is here doubly “speculative fiction”: since both texts speculate, debate and ponder theological/spiritual debates and dogma in quasi-fictional narrative, using many of the freedoms available to non-realist fantasy and SF. 

Wind Follower, Race, Gender and Religion


McDonnell’s race, gender and religion powerfully inflect the genres so far unearthed in Wind Follower. Indeed, race inflects most Afro-American SF and fantasy writers’ work as powerfully as might be expected, though with differing results. In Nalo Hopkinson’s Brown Girl in the Ring (1998), voodoo gods invade what could be either SF or an urban fantasy set in Toronto. The inflection is very different from that in Tanya Huff’s pioneering “paranormal fantasy” Blood series (1991-97), where the vampire hero is a bastard son of Henry VIIIth, now writing category romances in the same city. He and the ex-cop heroine meet demons, werewolves – good werewolves – and animated mummies, but not voodoo gods.

Central to most of these writers, though, is the topos of slavery. In Octavia Butler’s novels, aspects of slavery emerge in emphasis not merely on Afro-American history, as in Kindred (1979), but in the tropes of genetic manipulation and forced breeding, as in the Xenogenesis series (1987-89), or the well-known novella, “Blood Child”(1984.)  In Steven Barnes’ Lion’s Blood  (2002),alternate history makes Islam rule the world, and white people become slaves. And Samuel Delany’s Neveryon fantasy series mutates the very boundaries of narrative, which blur between the claimed fiction and the spoof critical commentary. 


Neveryon also twists the fantasy genre through the presence of alternate sexualities. Race and sexuality blend inextricably in the trope of the slave collar, at once the symbol and reality of slavery, and its wholly queered function, as the fetish that enables the most notable character’s desire. When the small slave he has bought for sex complains that the collar is inhibiting, Gorgik tells him, “’if one of us does not wear it, I will not be able to do anything’” (Tales 196). 

Neveryon’s cyclical, inconclusive end is equally remote from the arc of the straight hero’s Quest that ends with a woman, whether previously married or not, and the HEA heterosexual endings of modern category romance. In Wind Follower, the closure is equally aberrant, but far less compensatory than either in Neveryon, where slavery has become largely divorced from a racial division – owners and slaves are all brown – or the alternate history in Lion’s Blood. In Wind Follower, Loic regains Satha, experiences a first-hand encounter with the Creator, and accepts his role as the Creator’s prophet. But he cannot convert the tribes to renounce the Arkhai and their shamans, or to expel the Angleni. At the end, the tribes fall into “double enslavement,” and there is only the claim that, “Now we are a remnant. One day we will be a multitude” to suggest things will ever change (McDonnell, Wind Follower, 370.) 

 The link of race and gender supplies a further inflection. McDonnell writes:

[I] wanted to write a story where a dark black woman is sought for… White women are always having men go to lengths for them. Black women have vaginas that men do not honor...sleep with, maybe...but not worthy of a quest. (E-mail, 9.2.08)

Satha’s marriage, with its Austen-like emphasis on the wealth and standing of the groom, McDonnell considers would appear “a blessing” to many black readers (E-mail, 9.2.08) . But the innovation goes to the structural level, since the story is told in alternating first person by both Loic and Satha, literally giving the traditional object of the quest a voice throughout the narrative. And Satha’s race and gender make visible two other layers in the palimpsest which are not fiction at all.


The elder of these is the captivity narrative, a specifically American form first appearing in the late 17th Century, where a white woman is abducted by Indians. The captivity narrative proper is a white story: it position the Indians as ignoble savages, implying that “proper men” would not allow their women to be stolen, thus inciting retaliation, and, as Jone Johnson Lewis points out, forming part of a cultural definition for what a “proper [white] woman” should be – even when she’s treated as she shouldn’t be. The lurid descriptions of violence and sexual outrage fed the eternal popular appetite for sensationalism, even as, simultaneously, through its strong religious overtones, the captivity narrative purported to teach “the value of faith in times of adversity.” (Lewis, http://womenshistory.about.com/library/weekly/aa020920a.htm)

This format was almost ready-made for the slave narrative, which appears in the mid 18th century but  reaches full force in the pre-bellum 19th Century. Both Lewis and Donna Campbell point out the common features: the narrators abruptly fall from innocence into the evil of slavery and/or captivity, suffer from forced existence in an alien society, and grow in moral and spiritual strength as a result of suffering. Both forms sell books through “shock value, violence, and hints of sexual misconduct” (Lewis). And both forms simultaneously endorse Christianity. 


Slave narratives were “amazingly popular”: Frederick Douglass’ “Narrative” sold 30,000 copies 1846-60 (Campbell). But between slave and captivity narratives there is one vital difference. The original dichotomy of superior/white/civilized vs. inferior/Indian/savages is reversed, if not entirely deconstructed, by the portrait of black/suffering/Christian slave vs. white/ savage/unchristian master. But the emphasis on Christianity means that, even while helping to raise Abolitionist awareness, and exposing the evils of white racism, slave narratives accept at least the religious “ideals of the dominant white society” (Campbell).

The pictures of Afro-American notables like W. B. Dubois in full formal European dress, indicate how far this acceptance went. The contradiction inherent in the position is already evident in the 18th century poems of Phillis Wheatley, who wrote:

'Twas mercy brought me from my Pagan land,
Taught my benighted soul to understand
That there's a God, that there's a Saviour too;
Once I redemption neither sought nor knew.
Some view our sable race with scornful eye,
“Their colour is a diabolic die.”
Remember, Christians, Negroes, black as Cain,
May be refined, and join th'angelic train. (Wheatley 42).

McDonnell herself sums up the paradox Wheatley grapples for those who “embrace the conqueror’s religion”: “Realising that the gods one has worshipped are not real gods… forsaking them… feeling the guilt of taking on the oppressor’s religion” (E-mail, 23.9.2007.)


Wind Follower has some trouble with this tension. There is almost a compensatory myth that would make the “Lost Book” of the Creator at once the book of the Angleni god, yet “lost” by the pagan tribes, but the Book does not operate as a “magical McGuffin” in the usual fantasy way, a concrete object to be fought over like Tolkien’s Ring. And though the Creator’s direct interventions, as in healing Loic’s epilepsy, offer powerful reasons for him to accept the apparently Angleni god, when the crunch comes, the text does not offer a similar miracle that would convince the tribes to follow Loic. Indeed, the Creator tells both Loic and Satha that in a war against the Angleni they will not win (287-88, 328-29.) The sole promise is that he and Satha’s descendants will one day be “true teachers” of the Creator’s words (370.). 

The tribal culture provides a number of other contradictions.  McDonnell notes, “I wanted to write a Christian story where the dark race – the pagan race – are noble folk,” and not “considered someone who would[n’t] even have a mother in law” (E-mail, 9.2.08). And the multi-tribal culture is impressively disparate, detailed, and definitively not-white. But it also suffers, to a feminist eye, from an over-reliance on what Ellen Jordan and Angela Cowan call “warrior narratives.” These templates for masculinity, as old as Beowulf,  “assume that violence is legitimate and justified when it occurs within a struggle between good and evil,” and “depict the male as the warrior… the superhero” (128).  McDonnell’s noble pagans repeat and never wholly disparage portrayals of their ideal warrior. Not merely poetic conceits such as, “He aimed his vialka/ And blood flowed like rivers” (Wind Follower 337), or axioms such as “even a paper heart knows that if he does not kill his enemy, his enemy will kill him’” (335), but praise for one who could “could cut a young child in two and eat a feast with the child’s blood on [his] hands’”(189), or in Loic’s childhood, is “admired for raping his enemy’s pregnant wife” (187). 

Though Loic immediately repudiates this last as “worthier of shame” (187), his own commitment to the ethos brings the biggest contradiction, when he has met his Creator (319-21) and almost accepted his role as prophet, but is closing on the villain he swore to kill for raping Satha. The Creator expressly forbids this (330), even using the words, “Vengeance is mine [saith the Lord].”  Yet though Loic claims “’I cannot turn aside from following [the Creator]’” (335), despite frequent waverings (335, 336, 338, 340), he actually kills the far more experienced fighter. And, though he finds that “this killing doesn’t satisfy, ” he also adds, “I was no warrior, I grieved like a child.” The warrior ethos itself is not repudiated. Nor, anywhere in the ensuing pages, does Loic ask forgiveness for defying the Creator’s command, or show repentance for doing so. McDonnell derives this from the “deepest code of Pagatsu society, the moral and social code of vengeance.” (E-mail, 3.2.2008.) It seems as likely to spring from the dominance of  warrior narratives in US and indeed hegemonic Western culture. Their demand for an individual killing to close the narrative shapes not only films like Dirty Harry but the modified ending in Jackson’s The Fellowship of the Ring.  

Wind Follower and Christian Fiction


Despite these problems, Christianity remains the largest factor in the Gordian knot of generic inflections through Wind Follower: it is, if not in market terms, a “Christian fantasy.” Or, in the terms of a Wikipedia article, it is a work of “Biblical speculative fiction.” That is, “speculative fiction that uses Christian themes and incorporates the Christian worldview. (It is thus distinct from speculations on the Bible and/or Christianity such as The Da Vinci Code.)” And it differs from “general Christian speculative fiction” because “the Christian nature of the story is overt.” Biblical ‘spec fiction’ would then include both SF and fantasy, as in C. S. Lewis’ Narnia and SF novels, but The Lord of the Rings would be “general Christian speculative fiction” since it was written by a practicing Christian, but its Christian nature is not overt. 

A number of critics, such as Colin Manlove,  have discussed the presence of religion in both SF and fantasy, as in the work of Madeleine L’Engle, and, of course, The Lord of the Rings. The usual example of  (Christian) “religion in fantasy” is Lewis, but as “On Fairy Stories” makes clear, Christianity pervades the central structure of modern fantasy, because The Lord of the Rings turns on the climactic use of the eucatastrophe: the unexpected volte to joy out of what seems entire despair, that takes place with the destruction of the Ring, and Sam and Frodo’s rescue. But for Tolkien the supreme example for the eucatastrophe is the Christian resurrection (“Fairy Stories” 155-56) and as Brian Attebery has remarked, non-Christian writers have used – or adapted – the same structural principal (15).  If the history of modern fantasy is read in terms of writers’ creeds, it begins to looks rather different. 

So is the in-genre history of “Biblical speculative fiction.” The Wikipedia article begins with “science adventure stories” that clearly grow, in Todorov’s sense, from actual science fiction. The characters are scientists and space-goers who are also “generally devout Christians” and the key example is Bernard Palmer’s Jim Dunlap series from the late sixties. The second phase turns on a single writer, Frank Peretti, whose work also features “miraculous intervention,” with This Present Darkness as the core text. In this sub-genre, “inclusion” doesn’t mean other genres, but other “branches of Christianity.”

On a Christian specfic web-site, an article called “What Makes Speculative Christian Fiction ‘Christian’ Anyway?” adds a “shopping list” that includes “a consciousness of sin/wickedness in beings and the need for a saviour,” plus, “one or more important characters [who] exhibit some form of … spiritual disciplines that derive from their faith.” The work should also “offer hope,” and present a Supreme Being of “some recognizable Judeo-Christian sort that one or more key characters honor and/or wrestle with.” There should be “an idea of a power of evil,” and “a conversion (of a major or secondary character),” and “the use of specific Christian doctrine is valid.” http://specfaith.ritersbloc.com/2006/08/04/what-is-christian-speculative-fiction-anyway.aspx
Wind Follower can be read as Biblical speculative fiction, since its Christianity is overt, not merely in images of the “Creator” appearing to Loic as a wounded and bleeding lamb (328), or in direct quotations and incidents from both Old and New Testaments, but in the overall frame of a “Supreme Being” opposed by a “power of evil.” A good part of the shopping list will also fit, particularly for Loic, who “wrestles” with the Creator if not His angel, and experiences a conversion in the strongest sense, coming to accept that he is the Creator’s prophet. 

The inflection of Satha’s slave narrative also comes from Biblical speculative fiction. Like the orthodox slave narrator, she is flung from innocence into the evils of slavery, dehumanized by her master, and suffers a spiritual “bottoming-out” (Campbell) where she contemplates suicide (McDonnell, Wind Follower, 287). But there the usual narrative derails, because though she is brought from despair by the direct intervention of the Creator (287-89), Satha does not then escape and reach safety for herself. Instead the speculative genre allows McDonnell to make a direct use of Biblical stories, as Satha is driven into the desert, like Hagar with Ishmael, and fed by the ravens who tended Elijah, while like Elijah, or John the Baptist, or Jesus, she endures a sojourn in the wilderness before Loic rescues her (345-48.)

McDonnell’s comments indicate that she is working among a group of similar writers, consciously using, and resisting, familiar genres. She speaks of “Satha’s slave narrative” but she also intended to “go against the template” (E-mail 9.2. 2008): not just the general white fantasy templates, but, it turns out, against the unspoken terms of the Biblical speculative fiction template. And the novel’s end refuses closure in almost every genre or sub-genre so far mentioned. Loic and Satha get back together, and Satha is Loic’s “reward” in the orthodox male-centred fantasy sense. But Loic is no Odysseus, and Satha is no Penelope. Though proud of Loic, she is also impatient with his new role, and asserts an unruly female voice: “How sad that no-one ever thought to write about the harsh lives of prophets’ wives” (155). Nor does the closure veer into alternate history, with a triumphant vindication of Loic’s prophetic role and defeat of the Angleni. Among Afro-American SF and fantasy this conclusion makes  Wind Follower notable for its lack of compensatory mechanisms.

In the marketplace, such generic inflections suddenly become more than academic. In particular, Wind Follower did not pass the “gatekeepers” of the Christian Publishing Association, the US Christian publishing group. One reader in the industry “loved it” but felt it would cost his job to publish it (McDonnell, E-mail, 9.2.08.) The reviewer for Writer’s Edge, the CBA’s unagented ms reader-gatekeeper, turned it down, not for its writing quality or its author’s marketability, nor for its “fringe doctrines” or “sectarian narrowness” but for “other issues.” (Grid, Writer’s Edge.)  Apparently it “takes the reader into areas” that their clientele might find “difficult” to “understand or appreciate” (Letter, Writer’s Edge.) The industry reader spelt these out:

I think one of the main reasons was probably that she deals head-on with racism, and from an African-American perspective, at that. The CBA  … is pretty white. We may deal with racism but usually from within the framework of Anglos looking to build bridges outward. (E-mail to the author, 13.3.08 )

McDonnell comments that the five sex scenes, hardly deserving the name in category romance terms, also probably militated against the novel. The industry reader agreed, saying, “Carole also tends to include some pretty intense sexual content, which is an absolute no-no in CBA (Christian Book Association) fiction.” (E-mail to the author, 13.3.08.)
Juno picked up Wind Follower during a phase of expansion and experiment, and with the acquiring editor’s prior awareness that 

there’s a good chance that some Christian readers will hate it, some fantasy readers will hate it, and some minority readers will hate it. Probably a lot of my fellow feminists hate it. 

Paula Guran, Editorial Blog, http://juno-books.com/blog/?p=333

When it was published, McDonnell notes, “A lot of the Christians are into HEA so they were pissed.” Further, such readers wanted Loic to be “more noble,” and Satha less “bloodthirsty” (E-mail 1.2.2008).
Everything, in fact, that makes Wind Follower notable for its resistance to the orthodox white male-centred modern fantasy genre, that sites it with the rising voices of “racial Others” like the Native (American) writer Misha, in Red Spider White Web (1990)  (cited Helford 82-84), that shows its innovative treatments of Christian speculative fiction templates, simultaneously operates to eject it from what appears to be its natural home. Whether this be the actual BISAC (Book Industry Standards and Communications) categories of FICTION / Romance / Fantasy or  FICTION / Romance / Paranormal, FICTION / Christian / Fantasy,  or FICTION / Christian /Romance, or even the Romance Writer’s Association prize’s sub-category of “inspirational romance”(Paula Guran, E-mail 12.2.2008),  Wind Follower does not fit, so far as the market is concerned.


Wind Follower also produces “newness” even in the oldest layer of its generic palimpsest. The narrative arc that separates Loic and Satha for much of the narrative cuts directly across the use of such journeys and trials in historical category romance, for instance. Here, as in Laura Kinsale’s For My Lady’s Heart (1993) or Flowers from the Storm (1992),  when hero and heroine are swept into their adventures and usually, isolation, they are together. The trials and adventures are, in fact, what solidifies their love. Marriage comes toward the end, as the official pledge of its permanency.  


On the other hand, the earliest form of romance with an ongoing love relationship actually presented in the text is the first form to actually carry the name: the once extremely popular Hellenistic romances such as Chariton’s Chaereas and Callirhoe, in the first Century AD, and in the 3rd or 4th,  Heliodorus’ Ethiopica (Fuchs, 24.) In this form:

A handsome youth and a beautiful girl meet by chance and fall in love, but … they are separated, and each is launched on a series of journeys and dangerous adventures; through all their tribulations, however, they remain faithful to each other and to the benevolent deities who … guide their steps; and eventually they are re-united and live happily ever after. (Reardon, cited Fuchs 22)

Loic and Satha are handsome, they meet by chance – almost – her mother has something to do with it  (McDonnell, Wind Follower 12-15.) They do, after some time, fall in love. Then they are separated and each sent on at least one major journey, and in a way not found except in Christian or inspirational romance, guided by at least one benevolent deity. They are eventually re-united. Wind Follower will fit in every detail, except, as usual, that aberrant closure, where it doesn’t seem likely they lived ever after, and there are even some question marks over “happily.”


In tracing Wind Follower’s generic inflections, then, we find a text sited at the intersection of at least three, sometimes overlapping current genres and/or marketing categories of speculative fiction, at least one provided here with an alternative to the usual critical histories. We also find a text whose inflections resist, innovate or cut across at least one, usually a vital convention, on the “shopping lists” for those categories. And as we peel back the layers of the generic palimpsest, we discover a disconcerting ability to resist even as Wind Follower re-inscribes older forms. It is in every sense an alternative history of speculative fictions that McDonnell has produced, at one and the same time a spec-fic history, and a justification of the proverb: Out of Africa, something indeed new.

WORKS CITED

Anonymous. “Biblical Speculative Fiction.” http://en.wikipedia.org/wiki/Biblical_speculative_fiction
Accessed 12.02.2008.

Anonymous. E-mail to the Author. “Carole McDonnell.” 31.3.2008. (Name withheld by request.)

Anonymous. “What Makes Speculative Christian Fiction ‘Christian’ Anyway?”

http://specfaith.ritersbloc.com/2006/08/04/what-is-christian-speculative-fiction-anyway.aspx
Last modified 4.08.2007. Accessed 11.2.2008. 
Attebery, Brian. Strategies of Fantasy. Bloomington: Indiana UP, 1992.

Barthes, Roland. “The Death of the Author.” Image, Music, Text. London: Fontana, 1977. 142-48.

Campbell, Donna M. “Early American Captivity Narratives.” Literary Movements.  Last modified 22.5.2007. http://www.wsu.edu/~campbelld/amlit/captive.htm

Clute, John, and Peter Nicholls, eds. The Encyclopedia of Science Fiction. 2nd ed. London: Orbit, 1993.

Cowie, Elizabeth. “Film Noir and Women.” Shades of Noir: A Reader. ed Joan Copec.  London: Verso, 1993. 121-166.

Delamotte, Eugenia C. Perils of the Night: A Feminist Study of Nineteenth-Century Gothic. New York: Oxford UP, 1990.

Delany, Samuel R. Tales of Neveryon. 1979. London: Grafton, 1988. 

Derrida, Jacques. “The Law of Genre.” Glyph: Textual Studies 7. Trans. Avital Ronell. Baltimore: Johns Hopkins UP, 1980. 202‑29.

Fuchs, Barbara. Romance. The New Critical Idiom Series. New York and London: Routledge, 2004.

Guran, Paula. E-mail to the Author, 9.11.2006.

---. E-mail to the Author, 

---. Juno Editorial Blog, http://juno-books.com/blog/?p=333

Helford, Elyce Rae. “Going ‘Native’: Le Guin, Misha and the Politics of Speculative Literature.” Foundation 71: (1997). 77-87.

Hopkinson, Nalo. Brown Girl in the Ring. New York: Warner Books, 1998. 

Huff, Tanya. Blood Price. New York: Daw, 1991.
---.  The Fire’s Stone. New York: DAW, 1990.

Jordan, Ellen, and Angela Cowan. “Warrior Narratives in the Kindergarten Classroom: Renegotiating the Social Contract?”  Men’s Lives. Michael S. Kimmel and Michael A. Messner, eds. 4th Edition. London: Allyn and Bacon, 1998.127-40.

Kerr, Katharine. “Something Else, 1.” E-mail to the Author. 30.7.98.

---. “Something Else, 2.” E-mail to the Author. 5.8.98.

Kinsale, Laura. Flowers From the Storm. 1992. New York: Avon, 2003.

---. For My Lady’s Heart. New York: Berkley, 1993.

Langbauer, Laurie R. Women and Romance: The Consolations of Gender in the English Novel. Ithaca: Cornell UP, 1990.

Langland, William. Piers Plowman: An Edition of the C-Text. Ed. Derek Pearsall. London: Arnold, 1978.

Larbalestier, Justine. The Battle of the Sexes in Science Fiction. Middletown, Conn: Wesleyan UP, 2002.  

Le Guin, Ursula K. Dancing at the Edge of the World: Thoughts On Words, Women, Places. 1989. New York: Harper and Row, 1990.
---“Is Gender Necessary? Redux.” 1976/1987. Le Guin, Dancing 7‑16.

---. “The Carrier Bag Theory of Fiction.” Le Guin, Dancing 165-70.

Lewis, Jone Johnson. “Women Captives and Indian Captivity Narratives.” Part 1. Women’s History Guide,

http://womenshistory.about.com/library/weekly/aa020920a.htm Accessed 11.2.2008.

McDonnell, Carole. E-mail to the Author, 9.2.2008.

---. Wind Follower. Rockville, MD: Juno Books, 2007.

Russ, Joanna. 1967. The Adventures of Alyx. 1983. London: Women's Press, 1985.

Salmonson, Jessica Amanda. Amazons! New York: DAW Books, 1979. 
Todorov Tzvetan, “The Origin of Genres,” New Literary History, V. 8, 1976. 159-70.

Tolkien, J.R.R. “On Fairy-stories.” 1939. The Monsters and the Critics and Other Essays. 1983. Ed. Christopher Tolkien. London: HarperCollins, 1993. 109-61.

Trodd, Anthea. A Reader’s Guide to Edwardian Literature. Hemel Hempstead: Harvester Wheatsheaf, 1991.

Wheatley, Phillis. “On Being Brought from Africa to America.” Memoir and Poems of Phillis Wheatley,  a Native African and a Slave. Electronic Edition. Text scanned (OCR) by Kevin O'Kelley and Sarah Reuning. http://docsouth.unc.edu/neh/wheatley/wheatley.html#wheat42. Accessed 20.2.08.
Writer’s Edge. Grid. (Returned Manuscript scorepoints.) Undated. Forwarded by Carole McDonnell. 

---. Letter to Manuscript Author. Undated. Forwarded by Carole McDonnell. 

Zimmer Bradley, Marion. “The Heroic Image of Woman as Wizard and Warrior.” Sword and Sorceress I: An anthology of Heroic Fantasy. Ed. Marion Zimmer Bradley. London: Headline, 1984. 9-13.

