Ryan Jennings

 Jennings 1
Dr. Oguine

English 1202-ZAI

Fiction Paper

18 February, 2004

A Quest for Love through Personal Identity

Every human being is entitled to his or her own personal way of life, making that person his or her own individual. The idea of an unbalanced role in life between the sexes is ongoing, and is beautifully described in Kay Boyle's short story, "The Astronomer's Wife." It is here where the author states, in order "to survive women cling to the floating debris on the tide" (59). No longer would the astronomer's wife need to hold on to something to survive, for she has found her identity because of the plumber's clarity and truthfulness, something she has been denied by the astronomer. A similar life lesson, with a much different approach can be examined in Flannery O'Connor’s short story, "The Life You Save May be Your Own," as the story’s main characters all discover themselves in the end. In addition, John Milton's sonnet "When I consider how my light is spent" also presents vivid ideas concerning personal identity and recognition of self. Though many would act in ways differently from that of the characters in these great works, all individuals share the experiences and truths that these literary pieces present through subtle comparisons as well as contrasting elements. It is clear through these readings, which have recurring themes, that in order to love and cherish others, we must first be able to identify with ourselves and dig deep to discover who we truly are.

Beginning with Boyle’s “Astronomer’s Wife,” Mrs. Ames serves as a perfect
Jennings 2

example of a character that emotionally, as well as physically has dug deep and discovered areas she has never known existed, partly because of a lack of communication between her and her husband. Any astronomer looks above hoping to discover something wonderful, yet may never encounter that special something, that special something that the astronomer needs to find is reality about the universe. Unable to find it himself, Mr. Ames, unfortunately, keeps Mrs. Ames secluded from it, and mistakenly treats her as a child who lacks intellectual ability to understand his profession.
On the contrary, plumbers do not dream, but rather explore problems that are real, and troubling. This wonderful contrast is brilliantly utilized in Kay Boyle’s story in describing the search for truth and identity. Mrs. Ames, a faithful wife to the astronomer, has never encountered the “heart of the earth” (60), until the nameless plumber is able to open her eyes, eyes that are “gray, for the light had been extinguished in them” (59). Having to remind herself over and over of her own name when introducing herself to the plumber clearly shows how this married woman barely knows herself. Blinded by an

astronomer’s lifestyle of dreams and wishes, Mrs. Ames knows of nothing else for “her husband had always gone up” (59). His inability to live life based upon facts and important life-like materials and ideas has left him living a life of dreams and aspirations, but greatly lacking an ability to establish any sort of positive relationship with his wife. His attitude has influenced Mrs. Ames in more ways negative than positive.

However, upon encountering the realistic style and language of the plumber, the astronomer’s wife finds herself listening and learning as if it has been her first time experiencing such a “young and strange delight” (60). In subjecting herself to another
Jennings 3

perspective of life, in digging deep and using the solid earth to fill her mind with new concepts and ideas, Mrs. Ames is able to quickly learn who she is. Her actions would most likely be the same for anyone who has been blinded by the pretty picture of the sky filled with stars and other dreamy objects, but the plumber has made her see more clearly, not only by introducing her to the solid ground beneath her feet, but he has helped her realize what love truly is. The astronomer’s wife no longer needs to hold on to the debris floating around in her life, she now has something much more solid and could support herself because she now knows who she is. The trouble the Ames’ family is facing with the plumbing is described as “very serious, very serious” (60), but Mrs. Ames instructs the servant to tell the astronomer that she has “gone down” (60) to repair the pipes, metaphorically proving that she actually is willing to address a real life situation and problem by digging deep and discovering who she is, and what love really feels like.

A very similar theme pertaining to discovery of self and love occurs in Flannery O’Connor’s short story “The Life You Save May Be Your Own.” Though this particular story differs from Boyle’s in the sense that the characters do not find love with each other
at the end, the same realization occurs. Tom Shiflet, a man who seems to know a great deal about materialistic objects discovers he knows nothing about himself or love, possibly the two most important things that one should know. After marrying an overly protected deaf woman, who he thinks is the love of his life, Mr. Shiftlet surprisingly drives away from his marriage and his newly acclaimed family. Unsure of why he has committed himself to this marriage, Tom panics and runs from his problems, however, they quickly catch up with him. Not knowing what he wants or what love is about,
Jennings 4

Tom becomes “more depressed than ever as he drove on by himself” (222), hoping to find something that would repair his damaged emotions. In comparison with “Astronomer’s Wife,” where the plumber repaired Mrs. Ames’ damaged emotions, Mr. Shiftlet experiences an epiphany of a sort while driving away from his problems. He encounters a sign which reads “Drive carefully, the life you save may be your own” (222). This sign isn’t about traveling at a slower speed, rather it is metaphorically used as “equipment for living” (Burke qtd. in Schilb and Clifford 8), which is meant to teach Mr. Shiftlet to slow the pace of his life, one full of despair and regretful mistakes. This sign is the first indication to Tom that he doesn’t know who he is or what he wants; he is all too used to running away from his problems and confrontations. After seeing the sign, Mr. Shiftlet discovers himself and the love he is running away from.

Much like Mrs. Ames and Mr. Shiftlet, John Milton’s sonnet “When I consider how my light is spent” (974), also examines the concept of self discovering. Having lost
his physical sight, Milton’s experiences are far more dramatic than those of the characters in the first two short stories. Nonetheless, this sonnet greatly relates, as it wonderfully demonstrates, how individuals can change their perspectives. Knowing what one has or what one is capable of, better enables anyone to identify with oneself. Though Milton’s experience in finding himself does not provide him with a new love or appreciation for another individual, it more importantly offers him love for himself and his God. He learns to appreciate the art of patience and what he still has and uses it to make his existence worth while. Milton experiences a world in which half of his days are spent “in this dark world” (line 2), yet he continues to carry out his poetry writing - the “talent” (3) God has
Jennings 5

given him. Some people could lose faith or confidence upon losing vision, yet this sonnet teaches every individual to relight the extinguished flames in his or her eyes and discover a new world, one that makes us happy and moral people. Though Milton’s blindness has certainly damaged his “equipment for living” (Burke qtd. in Schilb and Clifford 8), Milton is able to find new equipment from his patience and meaningful desire. Milton says, “They also serve who only stand and wait” (14), meaning by being a patient individual, and accepting what we are given, we will one day be blessed with the ability to see what it is that each and every individual is looking for. Wanting to see and explore is a pivotal part of life, not just so one can carry out a daily routine, but, so one can learn to appreciate one’s many gifts, which each and every human being is entitled to and provided with.

Finally, each of the three literary works discussed and interpreted have provided strong thematic concerns that question the identity of human beings. Through a variety of plots and dramatic contrasts in characters, Mrs. Ames, Tom Shiflet, and John Milton all learned a similar life lesson. It is clear through these readings that in order to be able to find true love and happiness, we must first be able to identify with ourselves and appreciate what we have and know, and strive to obtain what we have yet to discover. Each literary piece, whether physically or mentally, contains a character that has been blind to the realities of life. Through phenomenal epiphanies, these characters grow stronger and are able to finally see a much clearer picture and perception of their own lives. By changing our ways, and becoming more open to new experiences and risks, we can all learn something new about ourselves, which is the greatest discovery of them all.
Jennings 6

Works Cited

Boyle, Kay. “Astronomer’s Wife.” Literature. 5th ed. Ed. Robert DiYanni. New York:
McGraw-Hill, 2002. 57-60.

Miton, John. “When I consider how my light is spent.” Literature. 5th ed. Ed Robert
DiYanni. New York: McGraw-Hill, 2002. 974.
O’Connor, Flannery. “The Life You Save May Be Your Own.” Literature. 5th ed. Ed.
Robert DiYanni. New York: McGraw-Hill, 2002. 205-215.

Schilb, John and John Clifford, eds. Making Literature Matter. 2nd ed. New York:

Bedford/St. Martin's, 2003.
