Zabala 1

Jessa Marie E. Zabala

Mr. Ahumada

ENG 1D1-06

April 1st, 2010

Fear Is One of the Dominant Themes of The Chrysalids
What is fear, and how can it affect a human? These are questions that are not normally asked because this emotion exists in all humans. Fear has become as common as happiness or sadness. When humans are fearful of something, they let that fear influence their choices and decisions. The Chrysalids is simply an exaggeration of what this emotion is capable of doing to a society. The existence of fear in the novel is a crucial factor in the unfolding of the plot. Most of the problems that occur in John Wyndham’s tale happen because of it. Ultimately, The Chrysalids suggests that fear shapes the mindset of humans and how they interact with one another.

A reflection of the Waknukians’ fear is the way deviations are treated. The government decides that when a child is born they must be given a normalcy certificate before being acknowledged as a human. If they do not receive one they are sent to the Fringes. This precaution is taken out of fear of deviations. On page fifty-six, the inspector says to David, “One day you will understand the importance of a greater loyalty. The Purity of the Race.” He says this trying to persuade David and make him realize the importance of everyone being of the “norm.” Before this he explains to David, “The Devil sends Deviations among us to weaken us and tempt us away from Purity” (56). The inspector is afraid of Sophie because he believes that she is an aberration from the Devil, and if they accept her, they are falling into temptation. That is why they fear the purity of their race being tainted and it being something other than the definition of man. To stop the reproduction of deviations, the females that are considered deviants must be mutilated. When Sophie is discovered to be different, this is the fate she has to endure before being thrown to the Fringes (167). It is
Zabala 2
one of the cruellest forms of punishment for females, and they receive it out of no fault of their own. Women are blamed for the existence of deviants, and have to suffer through this horrible experience for something that is not in their control. The reason they stop them from reproducing this way is because they are afraid of anything that is different. David says in chapter 13, “Once they get afraid, they become cruel and want to hurt people who are different” (144). The actions of the people when treating humans who are born different is contradicting to the way they treat the ones who are born “normal,” and all of this is because they are afraid.

Fear also shapes the people’s approach to religion. What tribulation has done to the Earth is so traumatizing that they are afraid of angering God again. This causes the people of Waknuk to be extremely strict about what is “Pure” and what is not. Elijah says, “A woman who bore a child that wasn’t in the image was whipped for it. If she bore three out of the image she was uncertified, outlawed, and sold” (88). They believe that the best way to keep God happy is to rid the world of all “Impurity” and that includes treating humans as deviations for the tiniest abnormalities. When Aunt Harriet goes to David’s mother for help, after she has given birth to a third aberration, instead of being given sympathy, she is rebuked by David’s father:

The enemies of God besiege us. They seek to strike at Him through us. Unendingly they work to distort the true image; through our weaker vessels they attempt to defile the race. You have sinned, woman, search your heart, and you will know that you have sinned. Your sin has weakened our defences, and the enemy has struck through you. You have not kept constant vigilance for impurity. So there has been a Deviation; and deviation, any deviation from the true image is blasphemy – no less. You have produced a defilement (72).

David’s father is being controlled by his fear of tribulation and his sense of duty to what he believes is God’s will. He refuses to take pity on Aunt Harriet because in his eyes her baby is a mockery of the definition of man. Joseph thinks that any deviation is a sin, and no matter how small or
Zabala 3
unnoticeable the difference may be, it could still bring tribulation upon them once again. It is because of beliefs like this that on their own, the people of Waknuk decide that this is what God wants. This obsession with being “Pure” corrupts the Waknukians’ mindset, which creates other fears, like, “Are my actions pure enough, and if they are not, will God punish me?”

David’s actions in regards to his “gift” are a cause of fear because he is scared of being dubbed “Impure.” He chooses to hide the fact that his mind is different than most of the people of Waknuk because he is afraid that his parents would turn him in and he would be sent to the Fringes. This affects his relationship with his parents and how they interact with one another. He is unable to be honest with his parents because they are very strict, religious people and he is afraid that they would choose religion and being “Pure” over him. This fear originates from the incident with his mother and his Aunt Harriet. When Aunt Harriet goes to David’s mother for help, she turns her down because although she is her sister, Aunt Harriet’s baby is considered a deviant. This causes David to become fearful that his parents would do the same thing to him. In his attempt to calm his fears, he decides to talk to his Uncle Axel about it: “It was all because the baby was different, and there was Sophie, too…I didn’t understand properly before…I – I’m frightened, Uncle Axel. What’ll they do when they find out I’m different?” (77). In the end they do find out, and David struggles to escape. David goes to all these lengths just to survive because he is terrified of people knowing he is different. He does not want to be sent away or be called different because that would mean his existence was “wrong.” David is afraid to be himself, so he tries to hide who that is. This is because in Waknuk, being different is “Impure.” Humans should not be allowed to pass this kind of judgement on others out of fear of change and things outside the “norm.” The struggles that people go through just to survive in their society and not be ostracized shows how the fear of being abandoned and alone can warp a person’s thoughts to make them so paranoid.

Zabala 4
The mindset of humans and how they interact with one another is heavily influenced by fear. It causes the Waknukians to try to rid the world of “impurities” because they are afraid of Tribulation. They are scared of the deviants because they want to preserve the purity of their race. Most importantly though, the main character’s choices, David’s, are based mainly on the possibility that he could be found out and he is determined not to let that happen. The existence of fear dominates this novel above all other themes because it is something that everyone has inside them, but The Chrysalids shows us what it can do to a society, and a person when it becomes the emotion that influences all your actions.

