Pannier Anglais Renforcé :
Marie

1ère L

The review of Cathedral, Raymond Carver (1983) :

Raymond Carver was born in 1938 and died in 1988. He was a short story writer and a poet. In 1983, towards the end of his life , he wrote a short story entitled Cathedral.

The thesis of the short story is a sort of a moral which is to be careful because appearances are misleading. This text breaks the picture of the blind people who wear black glasses. Also, this text shows us that prejudices are responsible for the fact that we are in the wrong and we are scared to discover that we were deceived and scared to discover the truth. My thesis on the book is that we shouldn’t give a judgement to people on their appearances. We had better know them before awarding them any judgment, and also I have another thesis about the story which is very different from the first thesis: it’s that we can always change and learn many things which can allow a better vision for us.

Cathedral is a short story. The story starts with a conversation between the narrator and his wife. His wife tells her husband that she knows someone who has lost his sight. So, the wife and the narrator speak about this blind person who she has known for ten years, because she worked for him. The blindman is to come and spend several days at the narrator’s home. So, the latter one is unhappy and when the blindman is at the narrator’s, the narrator is very disagreeable towards the blindman, he makes fun of him, but the blindman remains indifferent to his mockery. The blindman plays an important role in the short story because he plays the part of the teacher and he is going to change the opinion of the narrator, his vision of himself, his real personality…

In the text Cathedral by Raymond Carver, we have many allusions to the erotic ascent. The erotic ascent is the perception of all senses which lead to desire. It can be a fleshy desire which leads to pleasure, or also according to the text by Plato, who develops ideas on the different sorts of desire, there is the “desire to be made a name and to acquire a glory of eternal duration”. This desire consists in obtaining an immortality by procreating children. According to Plato, the erotic ascent is like a gradation. Indeed, Plato says that “It’s to leave sensitive beauties and to rise ceaselessly towards this supernatural beauty in passing like by levels of one beautiful body for two, two for all, then beautiful bodies to beautiful actions, beautiful sciences and then beautiful sciences of the absolute beauty and to know finally the beautiful such it is in oneself.” I agree with Plato when he says that, maybe he speaks of the intellectual beauty which is for me the beauty which reveals the truth, our real personality…

In the text by Raymond Carver, there are many echoes of the erotic ascent. Indeed, at the bottom of page 446, there are a lot of very explicit phrases in relation to the erotic ascent. For example, we have the term “a pen” on line 52 which is very explicit: it’s a phallic symbol and it symbolizes the intimate parts of men. Also in this text, the erotic ascent is more targetted on the blindman and the narrator. Again,on page 446, we have many expressions about the erotic ascent like “it’s okay, it’s happens. Don’t worry about it” on line 50, but also “ we’ll draw one together”, “Go on Bub, get the stuff” These phrases show that it’s between the narrator and the blindman only. The term “ballpoints” on line 55 in page 446, but also the sentence : “ […] sat next to me on the carpet” on line 63, the sentence too on line 65 : “ he went up and down the side of the paper” and the sentence on line 68 : “ the hand with the pen. He closed his hand over my hand” and the sentence on line 90 : “ me and him are working on it”. These sentences, this term and the expression “me and him” show us that something is happening between the narrator and the blindman. There are also phrases which show that the blindman takes pleasure as he is“drawing” with the narrator and other sentences show that the blindman is possessive, while the narrator is submissive. We can see it with the words “all right” on line 67, “you’re doing fine” on line 75, “keep it up” on line 77, “I couldn’t stop […] I put down the pen and I closed and opened my fingers. The blindman felt around over the paper” on line 79 and 80, “doing fine” on line 83 and “ press hard” on line 91. In this text, we have a good example of the erotic ascent. In this text, it’s more the fleshy desire which drives to a pleasure which is highlighted.

However, I think that there are other beauties in this text. Indeed at the end, the narrator discovers who he really is thanks to the blindman and the drawing of the cathedral in which he has developed the absolute beauty.

Also, I think that the text develops a desire for the erotic ascent. It’s not very explicit, but we know that the blindman was married with a woman named Beulah. He couldn’t see her because he’s blind, but he loved her, maybe he loved her interior beauty because he couldn’t see her appearence, they were “inseparable”; But Beulah’s health declined quickly: she had a cancer in her glands and died, but they stayed together for eight years, he loved her so I think that it develops an aspect of absolute beauty. I find that the text is very explicit and maybe it’s hard and shocking for certain people with the use of the phallic symbols, but this text is also good to show that love exists even for blind people.

In the text Cathedral by Raymond Carver, the allegory of the cave is implicit. The allegory of the cave is a myth written by Plato. It deals with four or five persons in a cave. Behind them, a fire is burning, but these people are prisoners in this cave. They are attached to each other. Between the fire and the prisoners, there are puppeteers who are holding up puppets that cast shadows on the wall of the cave. The prisoners have fetters and are blocked , so they just can see the shadows of the puppets. They are unable to see the puppets. All the real things pass behind them. All that the prisoners can see and hear are the shadows and echoes cast by objects that they don’t see. The prisoners think that what they see -shadows-, are real, but it’s wrong, it’s what they believe whereas what is outside the cave is reality, wisdom, light which equals truth ! Prisoners can’t leave the cave alone because they need a philosopher to guide them. They are scared to leave the cave and confront themselves with reality because the light shows them that they were in the wrong, in the lie and that they know nothing. So, this philosopher will take one of the prisoners and drive him to the exit of the cave. So, the prisoners will now realize that they know nothing and so they will get access to truth and wisdom.

Cathedral represents a lot the allegory of the cave by Plato because the narrator embodies one of the prisoners and the blindman represents the philosopher, while his prejudices stand for the link which keeps the prisoners. The television is the power which manipulates the narrator, like puppeteers who manipulate the prisoners with puppets. The narrator becomes aware of his situation. His prejudices and his passions -in particular greed and luxury- were responsible for his failings and the fact that like the prisoners, he knows nothing. His living room -where the television is -represents the cave. In drawing with the blindman, the narrator realizes something new: he reaches the truth, he becomes aware that the television had blinded him for a long time and he realizes that he knows nothing. He reaches the truth and he develops the absolute beauty.

My thesis was that we shouldn’t judge people on their appearances. We had better know them before giving them any judgment. Indeed, according to my analysis and the text, at the beginning, the narrator was unhappy to meet the blindman and welcome him at home: he made fun of him and asked him stupid questions. But in the end , he appreciates him because like a philosopher he has guided him towards light, truth, wisdom and hope ; and now the narrator is free from his prejudices which caused him to be in a perpetual lie.

Also, my second thesis about the text was that we can always change and learn many things which can allow a better vision for us. This is clear in the fact that the blindman changed the narrator’s personality thanks to the drawing of the cathedral at the end of the text.

However, I think that this text is good but maybe violent in the sense which it can shock some people with the allusions to the erotic ascent. I find it great that Raymond Carver inserted in his text the cave myth because it reinforces the instructive quality of the text: the people who will read this text will be educated. The cave myth and the erotic ascent belong to the realm of philosophy, so it reinforces the scientific aspect of the text.

But one question remains, shall we manage to reach this absolute beauty which is truth? To accomplish that we must recognize the fact that we know nothing and that we are in the wrong but we can reach the truth with a lot of work and concentration !!

