
1

A Body, Undone:

Living On after Great Pain

Christina Crosby

NEW YORK UNIVERSITY PRESS

New York and London

{~?~ST: end chapter}

2

{~?~ST: begin chapter}

NEW YORK UNIVERSITY PRESS
New York and London
www.nyupress.org

© 2016 by New York University
All rights reserved

References to Internet websites (URLs) were accurate at the time of writing. Neither the author nor New York
University Press is responsible for URLs that may have expired or changed since the manuscript was prepared.

CIP tk

New York University Press books are printed on acid-free paper, and their binding materials are chosen for strength
and durability. We strive to use environmentally responsible suppliers and materials to the greatest extent possible in
publishing our books.

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Also available as an ebook

{~?~ST: end chapter}

3

1
Your Puny, Vulnerable Self

On October 1, 2003, I caught a branch in the spokes of the front wheel of my bicycle, and hurtled

toward the pavement. My chin took the full force of the blow, which smashed my face and broke

the fifth and sixth cervical vertebrae in my neck. The broken bone scraped my spinal cord, and in

an instant I was paralyzed. There’s no knowing right away exactly what impairments will result

from a spinal cord injury, but as the days passed, it became clear that I had lost the use not only

of my leg muscles, but also the muscles of my torso, arms, and hands, and that the loss of muscle

compromised my body’s circulatory systems. I also lost control of my bladder and bowels. (The

cord was not severed, so over many months I regained limited, but functional, strength in my

arms and, to a significantly lesser degree, my hands.) Lying in the intensive care unit of Hartford

hospital, I knew very little about the present and nothing about the future. I only knew that I had

been grievously injured, and was lost in space. Not until I reached the rehab hospital a month

after the accident could I begin to put into words a body that seemed beyond the reach of

language.

The accident occurred twenty-nine days after my fiftieth birthday. Quadriplegia suddenly

encountered at fifty years of age has made vividly clear to me both the vulnerability of the

human body, and the myriad ways my well-being depends on both the regard and the labors of

others. I hope that your life is much easier in this respect than mine. Nonetheless, because

humans are born wholly vulnerable and incomplete, you have already received what is known as

“total care,” which you may again need at the end of your life, should you live long enough to

grow feeble in mind or body. I know for sure that we are much more profoundly interdependent

4

creatures than we often care to think, and I know imperatively that we need a calculus that can

value caring labor far differently than we do today. Life is precarious, a fact that has been borne

in on me by my injury, recovery, and continuing dependence on others for survival and well-

being.1

The weight of sudden spinal cord injury is crushing, and can at first be sustained only if

spread out, as a suspension bridge spans great distances by hanging the roadway from cables that

multiply as it reaches further across the void. Simply to save my life required the work of so

many—from the EMTs who first tended my broken body, to all who in some way touched me

over the next three and a half weeks of surgeries in Hartford Hospital. After five months

rehabilitation at the Hospital for Special Care, I was discharged to the “care of one.” That’s a

standard used by the insurance companies to determine when you can be sent home. From that

point on—in principle—I needed only one person to transfer me from bed to wheelchair and

back again, to watch for pressure sores, to dress and undress me, to bathe me and brush my teeth,

to feed me and help me drink, to help me relieve myself, and to purchase and administer my

pharmacopeia of drugs. To keep me alive. The burden of my care was now to be transferred to

private life, where one untrained person was charged with taking over. In most cases this would

be a mother or wife. In my case the burden of my care came to my lover, Janet.

Janet and I had successfully spent a night together, alone, in an apartment set up in the

Hospital for Special Care to test whether patients and their caretakers are able to manage on their

own. Over forty-two weeks of rehabilitation, she had learned the routine of care, and had helped

the overworked certified nurse’s assistants (CNAs) do their jobs. Our relationship scandalized no

one, I think, because Janet’s help made everyone’s life easier. Lesbians were a-okay, or at least

we were. That night she successfully cared for me in the apartment—transferred me to the bed,

5

undressed me, and did all the other necessary tasks. So on March 8, 2004, I was sent home with

my lover. Thank God that Donna, a CNA who had cared for me at the hospital, accepted our

offer of a second job working for us every weekday morning. She suggested that we hire her

sister Shannon, also a CNA, to cover the weekends. I needed so much help. Janet needed so

much help helping me. Who’s to know what might have become of us had not Donna, Shannon,

and a network of caring friends, colleagues, acquaintances, and others assisted us at every turn,

and remained steadfast for the two years that I worked my way through outpatient physical and

occupational therapies. So here I am, alive.

What does it take to make a life livable? That’s a slightly different matter, because it

addresses the whole person, body and mind—bodymind—together. In 2005, I returned to work

half-time, reassuming some of my duties as a professor of English literature and feminist,

gender, and sexuality studies at Wesleyan University. My workplace has responded positively to

my requests for “reasonable accommodation,” the terms of which are established by the

Americans with Disabilities Act (ADA), comprehensive legislation that mandates the removal of

barriers to participation in public life by those whose bodies are impaired or minds are

nonnormative—the political victory won in 1992 by activists for disability rights. The university

supported my recovery and continues to make good faith efforts to increase physical

accessibility. I am remarkably fortunate that I can continue to do the work I did before I was

injured, though I’m able to work only half a many hours a week. Working is hard, but not

working is harder. Engaging in the classroom, in my office talking with students and colleagues,

reading and writing all take me out of myself, and distract me from chronic pain and incapacity.

It’s a hard truth that I hurt myself just when entering the peak earning years of my profession,

which makes me angry every time I think of it. Nonetheless, with Janet’s income added to my

6

reduced paycheck, I still have enough money to be insulated from the indignities of an unjust

world in which so many disabled people suffer because their welfare depends on poorly paid

personal aides sent out from agencies, public transportation that is often unreliable, and housing

that is only barely or not at all accessible.

I now understand better what all disabled people owe to the early activists who demanded

full access to and participation in the public sphere. Like all other civil rights law, the ADA was

passed only after years of activism—people in wheelchairs picketing for curb cuts, the Deaf

President Now student movement at Gallaudet, lawyers suing school boards fupports needed for

disabled kids to learn alongside their peers, and so on—and the activism that yielded the ADA

was only a start. The struggle for recognition of discrimination against “the handicapped” now

extends not only to the streets and courtrooms, but also to the classrooms of higher education.

Scholars have convincingly argued that disability is not a personal attribute of crippled bodies or

minds, but a social phenomenon that bars the full participation in public life of persons so

impaired. Impassable barriers and narrowly conceived measurements of ability make it hard to

acknowledge and address nonnormative bodyminds. We are conveniently invisible because we

are all too often immured in private spaces. Disability is created by building codes and education

policy, subway elevators that don’t work and school buses that don’t arrive, and all the

marginalization, exploitation, demeaning acts, and active exclusions that deny full access and

equality to “the disabled.” To focus on intractable pain, then, or grief at the loss of able-

bodiedness, as I do here, may be thought to play into a pathologizing narrative that would return

disability to “misshapen” bodies and “abnormal” minds. When I presented some of this work to a

study group, one guy in a wheelchair more or less told me to “man up” and get on with my life—

after all, that’s what he had done decades ago, before the ADA, even.

7

Chronic pain and grief over loss nonetheless remain as unavoidable facts of lives shaped

by catastrophic accident, chronic and progressive illness, or genetic predisposition. Despite their

strategic elision in disability studies or transcendence in happy stories in the popular press about

trauma overcome, bodily pain and grief persist, to be accounted for as best one can. This book is

my contribution to that record. I find that Emily Dickinson is right—in the wake of great pain,

the pulse of life slows, and the interval between life-sustaining beats interminably extends. Life

is suspended. In that interval, the difference between the one you once were and the one you

have become must be addressed, the pain acknowledged and the grief admitted. It can be a

treacherous process, given all that might be lost

In the months after the accident, as I lay in my hospital bed unmoving and in a firestorm

of neurological pain, I sometimes—many times—wished I had died at the instant my chin struck

the pavement. Had it not been for Janet, my dear lover, this wish would, I believe, have gathered

darkness around it to become an active desire for death. This is not to say that I live for her.

What a weaseling evasion that would be, and a truly impossible burden to foist on one I love so

dearly. Janet, whose life was intertwined with mine before the accident, made it clear from the

beginning that she desires me and desires my touch. “I’m your physical lover,” she said to me in

the hospital, and she meant it. She is infinitely precious to me. Yet I know that I need more if my

life is to be truly livable. Those first two years after the accident, as I recovered and reoriented

myself, I was especially in need of the love of my friends, and I’m deeply grateful that so many

gave so freely of their time and attention.

When I was in the Hospital for Special Care, Maggie, who had been an undergraduate

student of mine ten years earlier, drove up to New Britain from New York City many Saturdays

so that Janet could have a break. Waking in a haze of pain and confusion, I would find her

8

quietly beside the bed, watching over me, waiting, sometimes writing in a spiral-bound

notebook. I was not surprised—language had always been, for her, the most likely medium for

addressing the imponderable. Later on she told me she had written poems about the hospital and

about my body. Was it okay to publish? She would gracefully honor whatever decision I made. I

trust Maggie implicitly, and with no further investigation of the question, I said publish. In 2007

I held in my hands her fourth book of poetry, Something Bright, Then Holes.

In the middle of the book you’ll find a section of those poems. This is the short, first one.

Morning'En'Route'to'the'Hospital'
Snow wafts off the little lake

along Route 66, momentarily encasing the car

in a trance of glitter

Live with your puny, vulnerable self

Live with her2

Anything can happen, at any moment—a trance of glitter, a rush of injury—and we must live

with one another and our unhoused selves. Simply live with. You can’t always be intent on

protecting yourself or fixing someone else, always looking for some way to “make it better.” My

friend offered her open, loving proximity, the gift of her presence. I fell asleep, and awoke, and

she was still with me. Maggie’s poems were a second gift to me, for they represent to me my life

as another saw it in those first months after my injury. The poems recall a time that left a deep,

confused, and overwhelmingly painful impress on me, and suspend my life in the richness of

poetic language.

I wish I could have similarly helped and sheltered my brother, who was diagnosed with

multiple sclerosis in his late twenties. Voice-recognition technology, exactly what I’m using to

9

write at this moment, allowed him to keep working as a lawyer even as his body became ever

less functional. He had the support of his law practice. All the people there helped him work far,

far longer than he would’ve been able to without their help. MS finally forced his retirement

when he was forty-nine years old. Over the decades, my mind veered away from imagining his

home life with his wife, Beth, and their children, Kirsten and Colin, as the disease undermined

his capacities. It’s complicated, as family stories always are. As he came into adulthood, his life

flowed into familiar religious and familial channels. Mine did not. I was never alienated from my

family—we all loved one another dearly—but from my college days on, I needed to love at a

distance. I suppose I feared being conscripted through my affections into obligations I’d quietly

resent, while everyone enacted around me a family life that undid me in ways that will take a

lifetime to understand. So I kept my counsel and my distance—and felt my difference.

After my injury, as I lay in the hospital thinking about Jeff, I felt the strangeness of being

on the other side of the looking glass. Suddenly I was quadriplegic, too, just like my brother. The

odds against that doubling just beggared my imagination. It seemed a terrible and uncanny

repetition of an intermittent childhood fantasy of mine. Jeff and I were born just thirteen months

apart, and, when young, I could imagine myself as his twin. We played active, physical games

together all the time. In the small, rural Pennsylvania town where we grew up in the 1950s,

gender figured as a boring hierarchical dualism, masculine/feminine, and was treated as a law of

nature. How some people lived their lives creatively affronted that order, of course, as I did with

my “tomboy” ways when a child, for gender is neither binary nor natural, but a variable state

wound up with power that can both enhance life and subject you to rigidly normative

stylizations. My childhood of play with Jeff was an intimation of gender’s pleasurable

malleability, even as I felt the pinch of its reductive strictures. When we reached junior high, that

10

theater of puberty where genderÕs normative powers are enthusiastically enforced, I suffered as

only a thirteen-year-old girl unable to master femininity can suffer. Jeff and I went our separate

ways thenceforth into adulthoodÑ then came his diagnosis, and slow but implacable paralysis.

In our middle age, I joined him in quadriplegia. In this account, I represent much that

takes place behind closed doors, and draw back the curtain behind which the chronic pain and

dependency created by damage to the central nervous system are managed, revelations that may

carry a whiff of the apocalypticÑ my straightforward discussion of moving paralyzed bowels, for

example, where I lay out a protocol necessary to both JeffÕs life and mine, thus representing the

fundamentals of the fundament. Diving into the wreck of my body. I have no wish to embarrass

you or mortify myself, but I do believe that living in extremis can clarify what is often obscure,

in this case the fragility of our beautiful bodies and the dependencies of all human being.

Dad died thirteen years before my accident. Mother lived on after his death for eighteen

years, though she became increasingly diminished by senility and the afflictions of old age in the

last ten years of her life. Thankfully her grace and generosity remained unchanged, and her

difficulty in forming new memories in the end preserved me as I had been before the accident.

Eight years earlier, Mother had decided to move from our family home. Jeff was in a wheelchair.

He took care of the paperwork and I did the physical labor, the Herculean task of completely

emptying a two-story house that had been lived in for forty years, including attic, basement, and

garage. The role of the healthy, strong one had come to me alone. About a year before I broke

my neck, Jeff retired, and while I was in the hospital, Mother suddenly needed a major operation.

As the shadow of mortality lengthened over her, so did death approach Jeff more nearly. Mother

died in October 2008, Jeff in January 2010. By the time I was fifty-six, all my immediate family

were gone, as was the body I had delighted in all my active, athletic life.

11

* * *

Grieving undoes you and casts you off, far from the workaday world uninflected by loss. ThatÕs

why youÕre told to move through grief, to transform it into a quieter and more tractable sorrow,

and get on with life. Loosen your attachments to whatever is gone. Recognize that the influence

of what youÕve lost is still with you, and will remain incorporated into your life. Reengage in the

present, and orient yourself to the future. These dictates make sense, but trouble me because my

grief is multifaceted and its objects incommensurate. The loss of my mother, whom I loved very

much, was profound, even though she was ninety-two and had lived a life full of love and backlit

with joy. The loss of Jeff was shocking, despite his long decline, because he was himself so

oriented to life, so vital and enthusiastic. The loss of the life I was leading with Janet before I

broke my neck is of another kind. Its most important element is wholly intact, for we continue to

love each other as richly we did before October 1, 2003. Our sex life is fun and profound,

sometimes both at once. All the same, sex is very different, because my body has lost its ability

to register its exquisite pleasures. Life no longer feels radiant. The more mundane enjoyments of

everyday lifeÑ making a peach pie in August, feeling sexy in leather pants and silver jewelryÑ

are also gone, because they depended on a body radically different from mine now. I can no

longer feel the satisfaction of cycling forty miles, or hiking up a desert canyon, or kayaking in

the ocean, or riding my gorgeous Triumph motorcycle. I donÕt want to forget how those

pleasures felt in my body, and I fear the erosion of embodied memory.

I started writing this book to create something from an otherwise confounded life. Only

through writing have I arrived at the life I now lead, the body I now am. IÕve done this work in

language, because my profession is the study of literature. ItÕs what I have and what I know. I

have found solace in tropes, since figurative language helps us approach whatÕs otherwise

unapproachable or incommunicable. Emily Dickinson writes,

12

After great pain, a formal feeling comes Ð

The nerves sit ceremonious, like Tombs Ð

 . . .

This is the hour of lead Ð . . .

I begin in that leaden place where pain seems on the other side of language, and work toward

living on.

13

2

The Event as It Was Told Me
I will never know what happened. The last I remember is climbing a hill, and the next is an

exceedingly blurry scene in the ICU, where Janet was with me, and a nurse was . . . somewhere.

The light was very bright. I had lost two days of my life and was about to lose many more.

In the time bracketed by those memories, I had caught a branch in the spokes of my front

bicycle wheel, just as I crested a small hill about three miles into my usual seventeen-mile ride. I

considered myself a serious cyclist, in that I hoped to ride at least four days out of seven, and

challenged myself, sometimes by choosing a route that included steep climbs, and almost always

by paying attention to my speed. I did my best to maintain a steady, fast cadence, and to keep a

good position on the bicycleÑ let the legs do the work and keep the torso steady, low, and

forward, with your hands over the brake hoods. Pedal through the circle, as though youÕre

scraping mud off your foot when you get to the bottom, rather than simply pushing down with

one and then the other leg. Get up out of the saddle with your body weight forward when

charging up a hill.

I rode alone most of the time. Coming home tired from my office, I knew that changing

clothes and getting on the bicycle would be hard to do, so as an incentive IÕd promise myself to

take it easy and not keep looking at the speedometer. But then, after the first three miles or so,

IÕd be warmed up and riding hard, easy be damned. On October 1, 2003, my bicycle was in the

shop, getting new shifters and brakes. That Wednesday I was worried about a dinner the next day

with the trustees and some colleagues, which I had to host as the Chair of the Faculty. I took that

position seriously, perhaps too seriously, because I thought that there was a possibility of

14

creating some kind of pushback to certain of the Wesleyan administrationÕs policies that

undermined faculty governance and were demoralizing many of my colleagues. I knew that,

starting Thursday evening, October 2, IÕd be in meetings and meals for the next three days, so

when the bike shop unexpectedly called and said, ÒItÕs ready to go,Ó I was delighted. I wasnÕt

going to be moving my body much for the immediate future. The days were getting shorter and

the evenings colder.

ÒHey, Jake,Ó I said into the phone, Òthey just called from Pedal Power to tell me that the

bikeÕs fixed, so I get to ride todayÑ thank GodÑ because the trustees are in town tomorrow

through Saturday dinner. At least IÕll get out today, which is great, since they told me it wouldnÕt

be ready before Friday.Ó So when I got home, I tossed my work clothes on the bed, got into

cycling gearÑ including a reflective vest and a helmetÑ and went out. I imagine I started shifting

up as I got to the top of the hill, moving into a higher gear ratio to keep my cadence regular as

the climb leveled out. The shifters were new to me that day and shaped differently from my old

ones. I was worried about the trustees and my responsibility to my colleagues, as I understood it.

Whatever was going on in my head and the rest of my body, I didnÕt see a branch lying in my

way.

The physics of the event are beyond me, but apparently I came to a dead stop when the

branch got wedged in the spokes of my front wheel, which pitched the bicycle instantly over to

the right. The force of my full body weight, coupled with the force of violently arrested forward

movement, slammed my chin into the pavement. Despite my fast reflexes, my hands were

untouched, because it happened too quickly for me to throw them out to break my fall, nor were

my shoulders hurt, because I didnÕt have time to twist my body. The impact of my chin

hyperextended my neck so violently that I fractured the fifth and sixth cervical vertebra, which

15

scraped the spinal cord those bones are made to protect. Serious neurological damage started

instantlyÑ blood engorged the affected site, and the tissue around the lesion began to swell,

causing more and more damage as the cord pressed against the broken vertebrae.

I also smashed my chin into tiny pieces, tore open my lips, slashed open my nose,

breaking the cartilage, and multiply fractured the maxilla bone underneath my right eye. Since I

hit my chin just slightly to the right of centerÑ I mustÕve been reflexively trying to turn my

headÑ the damage runs from that side, through my lips, and across my nose in a diagonal cut.

The wire-rim glasses I was wearing were deeply enough embedded in the bridge of my nose to

leave a dark half-moon scar that I see in the mirror arching between my eyebrows. Everything

bled fiercely, as facial wounds always do, and loss of blood was the most immediate danger. My

front teeth were left dangling and one in the lower front was half broken. I didnÕt lose

consciousnessÑ how is that possible?Ñ and was able to tell my name when asked, but nothing

else. No, I didnÕt know what year it was. No, I didnÕt know who the president was. No, I didnÕt

know where I lived or whom to call. And I had with me no identifying papers of any sort. ÒI

donÕt feel well. I . . . DonÕt feel . . . Well,Ó I said, a statement of fact that yielded no useful

information.

On one count I was very fortunate. A car was behind, preparing to pass me, when my

bicycle pitched sideways so fast that even though the driver had his eye on me, he said he

couldnÕt see what had happenedÑ I just disappeared. The branch caught in a mass of broken

spokes told the story. Thankfully, he stopped to help and dialed 911 on his cell phone. When the

EMTs arrived, they immediately called the rapid-response helicopter from Hartford Hospital. It

landed on the grounds of a graveyard directly across the road from where I lay shattered,

bleeding, and unmoving. I imagine a dramatic scene, just at dusk, with lots of flashing lights and

16

whirring helicopter blades. I had left the house wearing my reflective vest just after 6:00, so

darkness was coming on fast.

The state trooper who arrived at the scene, Officer Milardo, was left with the task of

trying to figure out where I lived. He knew my name, got my address in Middletown,

Connecticut, and drove over to the house to see if anyone was there who should know that I was

gravely injured and in the emergency room of Hartford Hospital. Friends happen to live directly

across the streetÑ when I was in my study I could look over to AnthonyÕs, and he could do

likewise see mine. He had watched me headed off for a ride some time before, so when the

cruiser pulled up, he went out to check if something was wrong.

ÒTheyÕre partners,Ó Anthony said, gesturing emphatically. ÒPartners.Ó He was trying to

tell the officer whom to call. ÒSheÕs in New York City, and theyÕre partners,Ó he said, striking

the back of his open right hand in the palm of his left for emphasis. So Officer Milardo called

Janet in New York City, and reached her in her office at Barnard College. When he identified

himself as a state trooper and said, ÒAre you a friend of Christina Crosby . . . ,Ó she instantly

broke in, ÒHow bad? How bad? How bad?Ó The officer told her that I was in no danger of dying,

although I was very seriously hurt. ÒHow are you going to get to Hartford?Ó ÒRent a car,Ó Janet

said distractedly, to which he replied, ÒTake the train. This is no time to drive.Ó

She got onto Metro-North, having called Lori, who lived in New Haven pretty close to

the train station. They drove in haste up I-91 to Hartford. Janet had my power of attorney in

hand, because she was prepared to do anything to get into the intensive care unit, where only

family members are allowed. Imagining me lying there alone . . . she could think only of being

by my side. Doug and Midge Bennett, the president of Wesleyan and his wife, were in the

waiting room, keeping vigil.

17

ÒWeÕve been able to see her. They asked, ÔAre you her parents?Õ and I just lied,Ó Midge

said, and Janet was suddenly overcome. Sobbing the first of so many tears, she cried, ÒI was so

afraid, so afraid, no one was here, she was alone.Ó ÒNo, no, weÕve been by her bedÑ but you

know sheÕs not conscious because sheÕs heavily sedated . . .Ó At the last, Janet had no need to

flourish the power of attorney to come to where I lay motionless, clean, intubated to protect

against further swelling that could obstruct my breathing, and quite unconscious.

I was unable to recognize or speak to her until the end of the following day.

18

3

Bewilderment
How can I give an account of myself after Òcatastrophic injuryÓ? ThatÕs a technical term used by

physicians and insurance companies for a severe, radically life-changing event like a spinal cord

injury. A chasmÑ impassable, unbridgeableÑ opened the instant my chin hit the pavement,

injuring my central nervous system and stranding me in a violent and unceasing neurological

storm. I have no memory of the minutes leading up to the accident, and the accident itself is

utterly obliterated. I lost days of my life in the ICUÑ itÕs only a blur of fluorescent light. The

month that I underwent major surgeries is lost forever, and the long months in the rehab hospital

only gradually came into focus. Janet reported to friends that I was severely injured but had

suffered no loss of my Òpersonhood.Ó I canÕt say how happy that makes meÑ my face acted as a

crumple zone and protected my brain from injuryÑ but I feel alienated, sometimes profoundly

alienated, from Òmyself.Ó My skepticism about my ÒselfÓ is not only that of the intellectual

taught to be suspicious of such a clearly bounded rationality, but also an inability to recognize

who I have become.

Because of my condition, IÕve been pondering the reality that everybody has/is a body.

Your body emerges through the perception of others as different from yourself, at a touchable

distance, and selfhood is not self-contained. What you want, who you are, how you feel are all

brought into being over time and in relation to others, and those thoughts and feelings are

repeatedly inscribed, creating powerful circuits that organize a sense of embodied self. Such is

human interdependency that my self-regard depends on your regard for me. I need and want a

more fully livable life, which turns importantly, if not exclusively, on this play of recognition.1

19

Spinal cord injury has cast me into a surreal neurological wasteland that I traverse day and night.

This account is an effort to describe the terrain. I want you to know, and I, myself, want better to

understand, a daily venture of living that requires considerable fortitude on my part and a great

dependency on others, without whose help my life would be quite literally unlivable.

Whenever you offer an account of yourself to others, you labor to present yourself as

coherent and worthy of recognition and attention, as I am doing right now. Yet because my sense

of a coherent self has been so deeply affronted, IÕve also been thinking about stories that are

devoted more to affect than to reason, and because the accident and its aftermath were so

horrific, horror stories suddenly make sense to me in a way they didnÕt before. Such stories

gather affective intensity as their narratives develop, and often create eerie, uncanny effects by

presenting doublesÑ two where only one should be. Hitchcock uses this device in some of his

most famous films. In Vertigo, for instance, the story revolves around the emotions of a detective

who sees a woman he desires fall to her death while he is paralyzed by vertigo and unable to

save her. Then some months later he catches sight of her again, or someone so alike that the

resemblance to the dead woman is uncanny. The one he loved seems returned to him, and they

begin to date. The uncanny doubling of one woman into two urges doubts that gather into a

malevolent uncertainty that haunts their interactions. If she is the woman he loved, sheÕs one of

the undead dead and must be threatening. If sheÕs not the woman he loved, sheÕs playing an

elaborate confidence game with him and must be dangerous. But she is so beautiful, and

resembles his beloved so strongly, that he finds himself drawn on in spite of his doubts. A sense

of dread increasingly suffuses their interactions.

The childhood in which I was so close to my brother, when we were fiercely competitive

and evenly matched, ended in seventh grade, in the junior high where femininity engulfed me.

20

We grew up and grew apart, lovingly enough. He married and went to law school, while I

discovered the passions of lesbian feminist practice and politics and went to graduate school. Just

as he graduated and was beginning to clerk for a judge, he was diagnosed with MS, and by his

late forties was quadriplegic. The contrast in our lives could hardly have been more completeÑ

he was seriously disabled and I was not. In an instant, at the symbolic age of fifty, that contrast

collapsed and my childhood fantasy of being his twin seemed malevolently realized, for there we

were, each with seriously incapacitating damage to the central nervous system, each in a

wheelchair, each requiring intensive assistance just to make it through each day. My brother/

myself. Is quadriplegia doubled a fantastic coincidence or foreboding sign? If I am myself, what

the hell/who the hell is this body!? My life feels split in two. The horror, the horror.

Spinal cord injury has undone my body, bewildering me and thwarting my understanding.

Yet I am certain about one thingÑ whatever chance I have at a good life, in all senses of that

phrase, depends on my openness to the undoing wrought by spinal cord injury, because there is

no return to an earlier life. I know that the life I live now depends on my day-by-day relations

with others, as it did before, but to an incalculably greater extent. Now I need you to know from

the inside, as it were, how it feels to be so radically changed. If I can show you, perhaps IÕll be

able to see, too. The intricacies of bodymind interactions defy certainties and confound

representation, but I see no other way to go onÑ how else will I understand? How will you?

21

4

Falling into Hell
Because I was so powerfully and thankfully drugged, the three weeks that I spent in Hartford

Hospital are a jumble of disconnected impressions. The neurosurgeons and the plastic surgeons

debated who should go first. My face would remain workable only so long before starting to set,

yet my neck was unstable, and needed to be shored up with bone taken from my hip and installed

on either side of the fractured vertebrae, or I stood the risk of further damage to the spinal cord. I

was in no way conscious of these discussions. Janet was, although the conversation was really

among the physicians. The plastic surgeons operated first, and then sent me back to the intensive

care unit from which IÕd come.

Coming to consciousness, I felt an obstruction in my throat, the tube that prevented me

from choking on my tongue. Although its purpose is to allow you to breathe, it felt as though I

couldnÕt, and I remember struggling against it in my mind. When the neurosurgeons put me

under, I was once again intubated, only this time when I returned to consciousness my mouth and

throat were filled with mucus. I drew each breath through that thick fluid, which seemed to be

drowning me. Janet watched over me, using a kind of vacuum tube to suction out some of the

goop gurgling in my throat.

These were experiences of powerful discomfort and fear more than of pain, since I was so

out of it. Because I had to recover after each surgery, I was in Hartford Hospital for a bit more

than three weeks, able to talk, more or less, when I was awake, only a few hours a day. I have a

jumbled recollection of being told I had broken my neck and might be paralyzed, or perhaps

notÑ the MRI showed the damage to the spinal cord clearly enough, but there was no knowing

22

what kind of damage it actually had sustained until the swelling began to abate, and that takes a

long time. Because Janet was by my side every day, I had the security of her love, which

mitigated my fears for the future. I didnÕt really understand much of what I was being told.

I recall as a kind of dream seeing the stunningly white brightness of an operating room

one time as I was being wheeled in. I know that dear friends came to visit me. I know that one

day my bowels let loose and I fouled the sheets with liquid waste. I know that I went from the

ICU, to the operating room, to the ICU, and then to a Òstep downÓ unit, only to return to the

operating room and repeat the sequence. My mouth was full of metal, arch bars that ran from

side to side to keep the roof of my mouth from caving in-- somehow the bits of bone that had

been my chin were pinned together, as were other bones in my face--and I wore a very high,

tight, and rigid cervical collar around my neck. I could not turn my body or sit up. I could not

move my legs or feet. I could not lift my arms or use my hands, which were uselessly curled up

into loose fists by atrophying muscles and tightening ligaments.

Right before I was to be discharged to the rehab hospital, orderlies appeared to wheel me

away through the corridors, and I watched the labyrinthine greenish ceilings and walls pass by. I

was headed for the first of two procedures (Òminor surgeriesÓ). The first put a Greenfield filter

just at my crotch, in the big vein coming up from my leg, there to catch blood clots that develop

when circulation is compromised. For the second, a surgeon ran a gastrointestinal tube through

my abdominal wall and into my stomach so as to pump food into meÑ I had been on IVs for a

month, but when I got to the rehab hospital that would change. When at last I was released from

Hartford Hospital, I was delivered by ambulance to the Hospital for Special Care about thirty

minutes away. October was nearly over, and I was to stay at HSC until early March. It was there

that I knew I was in pain.

23

* * *

I had been living on an IV drip, ingesting all the while a remarkable quantity of narcotic drugs

that slow down the bodyÕs systems, and now I was being fed through the GI tube. Every night I

was hooked up to a machine that forced purŽed food into my stomach, so I imperatively had to

begin moving my bowels. Thus the horror of gastrointestinal gas began, which left my skin

savagely tight over my distended abdomen. Although I was being given NuLytely, a mightily

powerful drug used to empty bowelsÑ you may have used it when cleaning yourself out before a

colonoscopyÑ I could not relieve myself. YouÕre quickly in big trouble if youÕre not moving

waste from your body. As I learned, Òbowels lead,Ó a simple truth with profound ramifications.

Constipation, uncomfortable for anyone, is a real threat when emerging from surgery, because

the body recovers from general anesthesia slowly. I had been under twice, and each time for a

long time.

The doctors needed to know whether there was a bowel obstruction, which raised the

specter of another surgery. I was therefore transferred out of my bed onto a stretcher and

wheeled through this new hospital, into a big stainless steel box of an elevator, and down to the

radiology unit. In a dark and cold room, a technician prepared to do a sonogram of my poor

abdomen. When she began spreading the gel on me, I begged her to stopÑ It burns! It burns! It

burned because the gel was cool, and I was so neurologically scrambled that cool felt hot on my

belly. How was I to describe this pain, lost in a body so foreign to me I could translate it into

speech only in the most primitive way? The gas I understood, because my gastrointestinal tract

has always gone awry when IÕm under stress. I suffered terrible car sickness when I was a kid,

and later on in college lived with acid indigestion I treated with Rolaids from a great big jar I

kept on my desk. As an adult, IÕd experienced gas pains that at times left me doubled over.

Nothing, however, prepared me for the experience of intestinal gas so high and so impossible to

24

pass. I literally could not fart. All below my rib cage was more or less paralyzed, increasingly so

as you moved down my body and that included, of course, my bowels, my rectum, my anus. So I

was turned on my side, and Winnie, my kind, thoughtful, and skillful nurse, inserted into me a

tube with a plastic bag on the end that would inflate if gas passed out of me. Maggie, who day

after day sat with me, reports that one time when suffering this way I said, ÒWinnie, the pain in

my intestine is coming from my unconscious.Ó Doubtless I was at least partly right. No surprise,

your unconscious awaits as you begin to recover from catastrophic injury.

I was plagued with thirst. The arch bars in my mouth and the pins in my face were

causing the muscles in my face and throat to atrophy. The bones in my face were still unstable,

the many tiny parts not yet fused with the pins. I couldnÕt swallow water, although I could

manage a thicker liquid like yogurt. Nor could I keep my mouth closed. My lower lip had been

split open, and even now does not completely close to make a seal with my upperÑ I hold my

lips together with my hand when I rinse with mouthwash. At the time, I understood nothing of

this. All I knew is that night after night after night I would awake with a raging thirst. That

phrase, raging thirst, is a clichŽ only because when you are really thirsty, your need for water

feels so exigent that the thirst holds you hostage, loudly raging for water, water, water. Water.

Water. Please, water. My mouth was so terribly dry. The whole of my being felt desperate with

thirst. When a CNA would appear in response to my call, she would fill a small paper cup with

ice water and immerse a little green sponge on the end of a wooden stick, then put the wet

sponge in my mouth. I would suck at it. The cold water felt so good, but I got just a tiny amount,

and would ask for more. More, please, more. Are you done, the aide would ask. No. Another,

please. Please. But she was pressed for time, and would move away, and I would close my eyes

and try despairingly to breathe through my nose, feeling my lips begin to part all the while.

25

Late at night, as the earth turned toward the small hours, when I was wrenched from sleep

by my thirst, I would awake on a wholly different floor, somewhere upstairs in the hospitalÑ so I

thought in my confusion. There I was cared for by a beneficent Polish woman in her later middle

age who helped me when I called, on fire. She would fill the cup and give me the icy, wet

sponge, again, yet again, yes, please, yes. Finally, smiling kindly, she would turn the small paper

cup upside down. ÒAll gone, you drank it all!Ó She would fill it again and stay with me until I

said, ÒEnough, thank you.Ó I am uncertain of her name (Elizabeth?), but will be forever grateful

for her compassion.

More dreadful than the gas or the gel, even more terrible than the terrible thirst, were the

painful currents running through my body. IÕd never felt anything remotely like it. My drugged

sleep yielded up a vivid nightmareÑ my skeleton was burning, every bone outlined in red. Pain

felt like electricity somehow let loose on me, a statement that is both figurative and not, because

the signal that passes biochemically from one neuron to another, lighting up neural networks, is,

in fact, electricityÑ the passage of ions down the axon of a neuron and across the synapse to

another neuron, continually, instantly accomplished trillions of times in complex networks all

through your body. Trillions. My central nervous system was sending out solar flares. Perhaps

the most terrible night came weeks into my stay at the Hospital for Special Care, when I finally

grasped the extent of my paralysis. I awoke at night on fire, my skin crisping from the soles of

my feet, up my legs and back, tight around my abdomen right up to just under my rib cage, and

down my arms onto my hands. I was burning the way you burn when shocked with static

electricity, but the shock was infinitely multiplied and running thickly, continuously under my

skin. This ferocious buzzing was let loose on me by scrambled nerves that will never ever fully

recover, neurological pain that could outline my body by thickly fizzing my skin, as it did that

26

night, or more deeply penetrate my extremities, as was sometimes the case. What a horror, to

finally and viscerally understand how profoundly I was hurt! I Òknew,Ó of course, from bedside

conversations with my physicians and with Janet all that was known about the injury I had

sustained. My mind was intact, but how could I understand a body so fundamentally

transformed? I had no real idea until then of the scope of my injury, how far up on my body it

came. And what a horror that the drugs I was being given didnÕt make it stop!

It called to mind another hospital. I was seven years old and having a tonsillectomy. On

my back in the operating room, I looked up at the gowned and gloved adults who were looking

down at me. ÒCount backwards from one hundred,Ó I was instructed, as a mask hissing ether was

put over my nose and mouth. Then in the seconds it took for me to lose consciousness I felt

myself falling free, nauseated and gassed, through black space dotted all over with points of

colored light. I clearly saw myself, outlined as if by a gingerbread cookie cutter, plummeting

down, down. I was, for those seconds, sure I was going to hell.

Now I was there.

* * *

Years after my discharge from the Hospital for Special Care, thereÕs no discernible pattern that I

can see to account for the good nights and bad nights. Most often I lie on my side, having

positioned my legs so that the top one is drawn up, bent at the knee with my foot resting on a

pillow so that the bony protrusion of my bunion, where thin skin stretches tightly over bone, does

not touch the sheet and begin to throb. (Bunions, IÕve learned, are big toes that have been drawn

in toward the smaller ones so that the joint on the side of the foot sticks out, making it wider at

that point. These malformations developed as the ligaments and tendons of my foot contracted,

which has also given me hammer toes.) After arranging my foot, I lie down and put one hand

under the pillow, palm up and fingers spread, so that the weight of my head will stretch it open.

27

So positioned, now and then I realize to my surprise that the electricity has been turned off and

I’m not in pain. Unless I consciously try to move my legs, they’re just there. I can feel the weight

of the duvet, and feel that one leg is bent, the other straight—though just where each leg rests on

the sheet can get confusing. I lie there quietly.

More often than not I feel myself buzzing. Eleven years after the accident, on good days,

pain recedes into the background of life, and when I’m outwardly engaged I don’t think about

the fact that I almost always feel a current running through my body. Yet sometimes I can’t

ignore the pain, when my skin feels thick, electrified, and vibrating. You can imagine a wet suit,

the kind you’d use when windsurfing. I had one—it was made of neoprene that hugged my body

tightly, and when wet held next to my skin a thin layer of water warmed by my body heat. My

skin feels like that neoprene, thick and pliable, with an electric current carried through the

underside wetness of blood and lymph. At this very moment of writing, I feel that current

making a bold outline of my body. My feet and ankles (which swell, sometimes prodigiously,

over the course of the day) buzz all the way through, while my thighs and sit bones press

uncomfortably against the seat. My fingers are cold, thick, and buzzing, and stay cold unless the

temperature’s above 80°. This phenomenon plagues me because the injury to my spinal cord is

right at the level where the spinal nerves connecting my hands to my brain branch out between

the vertebrae, and those neural networks are implacably compromised. There was a

pharmacologist on the staff of the rehab hospital who had a round, white button pinned on the

lapel of his lab coat—PAIN was spelled out in red letters, with the international “forbidden” line

in black drawn diagonally through the word from upper right to lower left. My chronic

neurological pain gave the lie to that button by insistently breaching that line when I was in the

hospital, and continues—though moderated—to break through whatever drug is on offer.

28

Sometimes the buzzing is more like burning, so that my skin feels like crinkly hot Saran

wrap. ThatÕs what happened last night. It reminded me of just how horrible I felt in the hospital,

and how long I felt horrible, when I wondered in rehab whether I would ever be free of that pain.

Most of the time, pain only seeps through the narcotic and other chemical barriers set against it,

yet it still can feel terrifying, not necessarily in the moment, but as a fated repetition. Sometimes

at night I wake to it, and sometimes I fall asleep, drugged, in it. Sometimes the burning is

accompanied by spasticity, as my left legÑ or my right oneÑ begins to stiffen and shake for a

few seconds, and then relax, but relax for less than a minute, only to go into another spasm. The

spasticity itself comes in waves: cramping, quivering, jumping, jerking my leg so that there is no

sleep for meÑ or for JanetÑ without further pharmacological intervention. So I take a Valium,

and lie there in bed, thinking about embodied life until IÕm knocked out.

Coldness has pursued me from the first, in the hospital where Janet would find me in my

overheated room, lying in bed, freezing. She would warm up flannel sheets in the clothes dryer

down the hall, three at a time, and wrap me up in them. The warmth was wonderfully soothing,

but so wretchedly transient, because the coldness emerges from deep within my body. I have

long since left the hospital, but my circulation will always be impaired, my nerves damaged, and

my hands cold.

If only pain could be vanquished. It is inescapable, unless you resort to illegal drugs, and

even then pain waits on the other side. The cocktail of drugs against pain that I was given in the

Hospital for Special Care included OxyContin, the artificial opiate thatÕs like heroin, only made

in a lab rather than derived from opium poppies grown in Afghanistan. Now on the streets itÕs

often preferred to heroinÑ itÕs uniform in effect and less likely to kill you. One time, and one

time only, OxyContin was put into my body pulverized along with all my other drugs, which

29

were given to me nightly through the gastrointestinal tube. As always during that time, I was in

pain, cold, and desperate for some relief. Lying there, I felt a soothing warmth coursing through

my body, warm honey in my veins, which spread and spread, engulfing me. So sweet. How

unspeakably *lovely* are these drugs!Ñ a thought I held onto for maybe fifteen minutes, floating

along before sleep took me. If only I could take my OxyContin that way always! My mind was

relieved from the fear that I would always be in pain, and when IÕm buzzing, cold, or burning, I

sometimes remember the sensation of being warmed through and suspended in no-pain,

weightless. Then I long to be taken out of myself and the pain that plagues me, as I was that one

time. If I were to crush and swallow my OxyContin tablets, pain would give way to a surplus of

pleasure, sweetly running all through my body toward oblivion. I would drift away. Nodding off

on OxyContin would, of course, in the end make my pain fatally unbearable. OxyContin is an

extended-release formulation of the narcotic. If I crushed the tablets I would get a concentrated

hour of bliss. But I would have used in an hour a dose meant for twelve, so IÕve never crushed a

tablet, and they all remain whole in the pill organizer. As a result, I am almost never completely

pain free.

Pain brings with it a dour companion, loneliness. I feel an unassuageable loneliness,

because I will never be able to adequately describe the pain I suffer, nor can anyone accompany

me into the realm of pain. IÕve learned that the recourse to analogy is not mine alone, since pain

is so singular that it evades direct description, so isolating because in your body alone. Crying,

and screaming, and raging against pain are the sign of language undone.1 ÒAs ifÓ is painÕs

rhetorical signature, which requires the displacement of metaphor to signifyÑ its properties can

be articulated only by way of something else, and the tropes of pain display the awkwardness of

catachresis. My electrified neoprene skin holds me in its tight, suffusing embrace. The current

30

races close to the surface, yet somehow also deeply penetrates the tissue. My fingers fumble. My

toes curl upward.

If you went to the doctor’s office complaining of pain, you would be asked first to rank it,

on a scale of 1 to 10. There is a chart, exactly the same everywhere, showing faces as

emoticons—a smiling face, with an upward curving line for the mouth, dots for eyes, with happy

eyebrows drawn above—that’s 1, feeling no pain. Ten, by contrast, has a sharply downturned

mouth, pinched eyebrows, and dot eyes leaking tears. When I complained of pain in the hospital,

the nurse invariably asked me to rate it on that 1–10 scale, an exercise I found quite confusing—

the night of fiery, engirdling pain was the worst I’d suffered, so for a while any other pain felt

relatively trivial. I would be buzzing and intolerably cold, but would only say, “5 or maybe 6.”

That ranking yielded but one short-acting dose of oxycodone (different from OxyContin’s

extended-release formulation). Even though giving my pain a higher number could get me two, I

was afraid of ranking it too high, for fear of not being able to go high enough when it got

excruciating.

Before too long, however, my rankings crept upward, and I would ask for as much

narcotic help as I could get, with inevitable side effects. I would fall asleep in the middle of

speaking a sentence. It was January, and Lori had just returned from her motorcycle tour of New

Zealand, by lesbians, for lesbians—we had talked excitedly together about this adventure in the

summer of 2003, when I had the Triumph and she was riding a Kawasaki. She had taken

ravishing photographs of the landscape, plus some great pictures of the bikes. I wanted to know

about it all, but I struggled, frustrated and helpless, against a kind of narcotic narcolepsy. Yet I

wanted those drugs. My bowels, already a great trouble to me since they’re slowed by paralysis,

had an even harder time moving—but that didn’t matter. When electricity stormed through my

31

body, I just wanted relief. The hardest part was waiting in pain after I pushed the button on my

call bell. A CNA would eventually show up to ask what I needed, and then she had to find a

nurse with access to the locked-down drugs. The nurse inevitably would be working with

someone else, and there was nothing to do but wait. When I suffered at the time of a shift

change, I knew that I’d have to be patient. Moreover, HSC was routinely understaffed, as are all

hospitals now. I learned to rank my pain quite high and to request all the meds that I could get,

side effects be damned.

In the years just before I broke my neck, I was deeply happy. I was joyfully engaged with

my lover, delighting in her body and my own. One afternoon together, we discovered an

anatomy book in a downtown Tucson store with a miscellaneous stock—toys for kids, funky

sunglasses, witty postcards, and suchlike. Among the stuff was an illustrated book anatomizing

the human body, with lovely simplified drawings of the viscera, the skin, the spinal cord, the

fiber of nerves coated with myelin, ball and socket joints, the skeleton, blue veins and red

arteries, the heart with its four chambers, sexual organs with the hydraulic apparatuses clearly

detailed. Lying in bed, we would look at this book and consider the myriad pleasures of the flesh.

Embodied life was then an affirmation of fully realized pleasures integrated with a rich

intellectual life. One evening, when we lay side by side, reading, I repeatedly interrupted her to

exclaim about some sentence in my book, The Volatile Body, by the philosopher Elizabeth

Grosze.2 I’ll always remember the warm, dry desert air, the lamplight, our proximity, and the

book, because then the question of how to represent embodiment was a question of pleasure, first

and foremost, and of the mysterious way language could amplify that pleasure. Now,

representing bodily sensations is no longer a matter of finding words for the ever renewable

resource of shared sexual pleasures, but of finding words for the beyond, the nowhere of pain

32

that I suffer alone.

Janet takes exception to that last sentence, observing that, while she can’t feel in her body

what I feel in mine, my pain does affect her. She is pained by my suffering—she so wishes it

were different, and her desire to make it so is baffled. She’s right. Pain does radiate out into the

social world, because it changes the person who feels the bodily pain, which in turn cannot but

affect those to whom she relates. I have no exact account of how pain changes my interactions

with my students and my colleagues, but I know there are times when I don’t feel fully present.

It’s not that the pain is so bad that it commands all my attention, but rather that it’s so chronic as

to act like a kind of screen. I don’t talk much about the pain to anybody other than my therapist,

who is not my lover, or my friend, or a member of my family, or my colleague. To her I will

complain bitterly, but not to others. I won’t complain about the pain because such plaints become

corrosive, and would eat at the ties that bind me to others. It’s not that I’m bravely suffering in

silence, but rather that I know there’s nothing to be done.

33

5

Caring at the Cash Nexus
ÒAh Goddamn itÑ Jesus Christ, Jesus Christ . . .Ó I moaned and cursed the pain electrifying my

body as I lay in my bed at the Hospital for Special Care. A CNA was by my side, and when I

glanced up, I saw a small gold cross on a delicate chain around her neck. Miserable as I was, I

thought that I must have offended her sensibilities, and apologized. Her voice was quiet and

gentle. ÒYou couldnÕt have called on a better name.Ó

This simple affirmation of her faith relieved me of embarrassment, for Donna

transfigured my oath into praise for her Lord. I decided then and there it would be better for me

to stop swearing in company, reserving oaths and obscenities for my private relief. I now say

Ògosh,Ó Òheck,Ó Òdarn,Ó Ògoodness,Ó the acceptable refuges of offensive language, and those

words no longer feel foreign in my mouth. The only time that I really let loose as I used to do is

when IÕm alone and have dropped something for the fifth time, or have spilled something, or am

troubled with a spasm, or the dog has made a messÑ then my language is as foul as it ever was.

Moxie Doxie, our alert little dog, doesnÕt know IÕm taking the LordÕs name in vain.

When Janet and I were trying to prepare ourselves for my return to our home, we were

simply overwhelmed. IÕd been hospitalized and under the care of aides, nurses, therapists, and

physicians for more than five months, and the thought of managing my care alone was terrifying.

Friends were an invaluable help, but I honestly donÕt know how we couldÕve managed that first

week or the ones that followed without the help of a CNA. We needed someone to put on the

compression boots and elevate my legs, bring me breakfast and feed it to me, and help me with

the wretchedly painful work of stretching out ligaments, tendons, and muscles that had atrophied.

34

We needed help getting me to a tub, because our only bathroom was on the second floor. Janet

had gotten installed a chair that ran on a rail up the side of the stairs so that I could get up there,

but my arrival felt like an epic achievement, every time. To get me to the tub and shower me,

Donna had to transfer me (1) from the bed onto my wheelchair, (2) from the wheelchair onto the

stair-lift chair that would take me upstairs, (3) off it and onto a folding wheelchair that was

stored in a closet outside the bathroom, (4) from that wheelchair onto the shower bench

straddling the toilet and the tub, and (5) finally onto the shower chair (like a commode, but

without the bowl) in the tub itself. She and Janet together held me upright, played the water over

me,washed my hair and my body, and then reversed all those steps to take me back to bedÑ

without Donna to do those ten transfers, helped by Janet, I would have had sponge baths for

months and months. Donna had been a steady, sure, skilled help to me, working the second shift

every weekend of my long months at the Hospital for Special Care. I knew that I felt comfortable

with her. Her mother had died right around the time that I broke my neck, so as I was crying over

my broken body and upended life, she was in the first flood of deep, deep grief for her mother.

We were both in mourning. Sometimes we talked, more often we were silent, and both were

okay. So I asked, will you come to Middletown and work for me 8:00Ð12:30, Monday through

Friday? To my enormous relief, she said yes.

* * *

Donna still cares for me, and will continue to far into the future, if I continue fortunate. I love

her, and she loves me, for a decade of intimate care has created an intimate bond. WeÕve talked

about a world of things. She knows that IÕm not a church-going Christian, though I come from a

Christian family, and IÕve told her directly that I respect her religious faith and religious

practices. IÕve told her lots of stories about my family life, and have gone on at some length

about the evils of capitalism as we know it. She understands that Janet has become the chief

35

executive officer of our home, and goes to her when medical supplies need to be replenishedÑ

indeed, when any household matter needs to be addressed. She knows me, what I canÑ and, as

importantly, canÕtÑ do. She knows a lot about my relationship with Janet and the terms in which

we understand ourselves.

For my part, I know that Donna is a Pentecostal Protestant and has had the life-

transforming experience of being saved. She actively studies the Bible and regularly attends the

church to which her mother took her five children every Sunday. I know that her loving mother

moved those children to Hartford from Brooklyn after her husband was robbed and shot dead in

his cab. Donna was six years old. I know how hard Donna has worked to rear well her daughter

and son, and now Kyla has graduated from college and Tyler has graduated from high school. I

know that she looks to God every dayÑ every hourÑ for help, and the gospels that she hums as

she works suggest that her mind is often on her Savior. I know in a way that I never could have

learned otherwise than through such an intimate relationship how bitterly, sometimes

desperately, hard it is to be working poor. To have only the change from a twenty that you broke

when you got gas, and you have yet to get groceries. To be indentured to the used car dealer who

will sell to you even when you have lousy credit, only to trap you in a debt with compounding

interest that will continue to demand repayment long after the car has been towed away.

Donna works harder than anyone else IÕve ever known, and still has constant, nagging,

impossible-to-forget worries about upcoming bills. She picks up extra shifts at the hospital all the

time, even as she is working a second job for me. She works Òdoubles,Ó sixteen hours straight

through. Yet the bills keep coming. WeÕve talked about how easy it is to get a Òpayday loanÓÑ

just google the phrase and you can see for yourself. Online or in person, the application takes but

a moment, and will screw you for years. Check out CashAdvance.com. HereÕs what youÕll learn

36

about interest rates if you scroll down, down the page past the many smiling faces to the small

print:

The APR on a short term loan can range from 200% to 2,290% depending on how

the APR is calculated (nominal vs. effective), the duration of the loan, loan fees

incurred, late payment fees, non-payment fees, loan renewal actions, and other

factors. Keep in mind that the APR range is not your finance charge and your

finance charge will be disclosed later on. (my emphasis throughout)

CNA work is hard and low wage, which means that in Connecticut and New York City

many of the workers are African Americans or Caribbean immigrants, though here in central

Connecticut, the working class also includes many immigrant Poles and Latin@s. Most patients

in a rehab hospital are unable to stand without assistance, let alone walk. Many are simply dead

weight. Aides must transfer them from bed to wheelchair and wheelchair to bed several times a

day, and help people on and off the toilet, all day long. They have to lift and turn patients in bed,

a task which will simply kill your back if you donÕt do it right. CNAÕs everywhere now work

short staffed as a matter of courseÑ itÕs called Òenhanced productivity.Ó While profits as bright

and light as digital numbers flow upward, bodies remain intransigently heavy. DonnaÕs in her

early forties. She has a bulging disc in her neck, which radiates pain, and a knee badly in need of

replacement. Frequent headaches are just a fact of life. Not a day passes without pain, though

some days are worse than others. IÕll see her put a hand to her back or rub her neck, involuntary

gestures that announce sheÕs hurting, and now and then she walks with a pronounced limp. Her

doctor advises her to wait for surgery until she absolutely canÕt stand the knee pain, because a

mechanical joint lasts only fifteen to twenty years. Artificial joints wear out like the body parts

they replace, and eventually the replacement has to be replaced, so best to push back the first

37

operation as long as possible. Working in the hospital is also highly stressful. Short staffing

requires that the CNAs on the job always have patients waiting for care, with their call lights

reproachfully blinking. Aides and nurses are always behind. Donna keeps her responsibilities

alive in her head, which is great for meÑ she remembers my schedule even when I donÕt, and

anticipates what I need. In the hospital, however, that organizational capacity of hers is wearing,

because while sheÕs helping one person, sheÕll have in mind the woman who needs to get from

her bed to the toilet, the other woman who asked for pain medication, and the paralyzed man

with a bedsore who has to be turned right on schedule, right now. ThatÕs high-stress work, and a

very hard way to make a living.

IÕve read that certain populations in our country are given over to Òslow death,Ó among

them workers in the bottom-level jobs of the one reliably expanding industry in the United

States, healthcare.1 The business section of the New York Times reports that Òpersonal care aides

will make up the fastest-growing occupation this decade[,and an] Economic Policy Institute

study found that some 57 percent of them live in poverty.Ó2 That phrase, Òslow death,Ó captures

the endless process of wearing down, the hush enervating demand of small yet consequential

decisions (can I bring take-out home for the kids tonight? How much can I pay on the electric

bill so they donÕt shut it off?), and the quiet despair that can suffuse everyday life. Wellness

programs, like the one directed at CNAs at the Hospital for Special Care, are just another reason

to feel bad about yourselfÑ why arenÕt you going to the gym, with weight machines and

elliptical machines and a heated pool, just waiting for you? Regular exercisemoreover, is just

the beginning of whatÕs required for a healthy body. With Michelle ObamaÕs bright

encouragement, you know you have only yourself to blame for making poor ÒchoicesÓ that

undermine your familyÕs health, starting with decisions about food. Such decisions, however, can

38

be imagined to be those of an autonomous and freely willing subject only if you abstract the

embodied realities of grinding poverty into weightless ideasÑ itÕs called ÒgrindingÓ precisely

because it wears you down and wears you out.

I smoked cigarettes in college, but gave it up years ago. No one I know at Wesleyan still

smokes, though when I came in 1982 I could always bum a cigarette at a party. Now the people

who smoke are the ones working low-wage, high-stress, physically demanding jobs. People

smoke in order to take a break and hang out in the parking lot with their friends, and they smoke

to schedule in the sharp pleasure of doing what their bodies desire in an otherwise dreary and

repetitive day.3 Coke delivers caffeine and a much-needed sugar kick that feels good in the

moment. Fried food tastes right and at McDonaldÕs reliably will taste right every time. You can

pick it up at the drive-through and eat it in your car driving to your second job. If you look at the

advertisements on daytime TV, youÕll see (1) personal injury lawyers asking if youÕve been

injured at work, and (2) diets organized around prepackaged food that costs a lot just because itÕs

prepackaged, and (3) smoking-cessation programs. You may be on your couch watching daytime

TV because you were hurt on the job, but you could, nonetheless, lose weight and quit smoking.

You could make healthy choicesÑ if you donÕt, itÕs your own damn fault.

* * *

I know a lot about Donna, yet her life remains, in many regards, unknown to me and

unknowable. She works for me, in my home, and has to learn my ways and the ways of my

household. ItÕs just a fact that black people know Òthe ways of white folk,Ó in Langston HughesÕs

turn of phrase.4 Black people in this country have been taking care of white people in their

homes as domestic workers for centuries, necessarily amassing many generations of knowledge

about the oddities of how white people live. I listen to arias from Baroque operas that were

written for castrati who sang in the soprano range, music now performed by countertenors, who

39

are men singing in falsetto. How bizarre is that? Neither I nor the white women who are my

colleagues will be taking jobs in the homes of black women, and getting to know their lives as

only a caretaker canÑ intimately, every day, over time. Of course Donna knows more about me

than I know about her. I know that we depend on each other. Our mutual dependence does not,

however, bring me into her household, and thereÕs plenty I donÕt know about her life, despite our

personal closeness.

To rebuild our lives after my terrible accident, Janet and I turned to our families and

friends. Their financial support made so much possible that otherwise would have simply been

out of reach that first terrible year, and I continue to be actively thankful for their open-handed

generosity. WeÕve told Donna that if thereÕs ever a crisis she can come to us, and forgo the

payday loan. Borrowing from us, she would be spared onerous interest rates. We can get our

hands on money. She canÕt. Our good intentions, however, canÕt transcend the structural racism

that has advantaged us so grandly, and disadvantaged her so wrongly. I am seriously worried

about patronage, for which there are all too many precedents. The black artists of the Harlem

Renaissance, including Langston Hughes, were patronized by well-off Òwhite folksÓ who

supported ÒtheirÓ authors, facilitated the production of ÒtheirÓ artistsÕ books, and then took the

privilege money afforded them to suggest how ÒtheirÓ artists should go about their lives. What if

Janet or I somehow patronize Donna? The prospect makes me ill. My delicate feelings, however,

are no guarantee against patronageÑ our intimacy is very real, but itÕs we who have the money.

ThereÕs a constitutional amendment forbidding slavery, and indentured servitude has long

since been a thing of the past, but as of the early twenty-first century, white people with money

too often still do not honor the workers who labor in their homes or compensate them fairly.

Were wages calculated on a different scale, according to how dearly loved are those in need of

40

care, domestic labor would no longer come so cheap! Righteous anger may be some relief, but

thereÕs no ethically safe solution for me, or for any employer of caring labor. Political action is

the only effective response to systematic injustice. My contribution as an educator has been

teaching Valuing Domestic Work, the fifth in the Barnard Center for Research on WomenÕs

series New Feminist Solutions.5 ItÕs a report Òbased on a three-year collaboration with Domestic

Workers United (DWU) and the National Domestic Workers Alliance (NDWA),Ó which lays out

the political groundwork required for transformative action. I donÕt confuse putting this report on

my syllabus with the work of organizing. Teaching the report is instead a way to name social

reproduction as an object of knowledge consequential to feminist thought, and to link my

dependency to a broader vision of caring labor and reproductive work. It is to see the political in

the personal and the personal in the political.

I must simply admit, however, that my personal relationship to Donna is an irresolvable

contradiction. We meet at the cash nexus, the labor market. Donna brings to that market her

bodily capacity for work and her imperative need for money, while I bring money and my

imperative need for help with my bodily incapacities. Donna canÕt live without money, and I am

glad to pay her what I owe. Yet money cannot begin to measure the value of her work. Money

cannot calculate what DonnaÕs presence does for me or how she goes about the profoundly

intimate work of helping me manage my body. I value her for who she is, the beautiful, gentle,

skillful, kind, sad, singular person that I love.

41

17

The Horror! The Horror!
Years before my accident, I was sitting in my study preparing to teach George EliotÕs novel The

Mill on the Floss to the thirty-two students in my course titled Reading the Victorians. Tears

were running down my cheeks, and I knew that I wanted the students to understand how words

on a page could elicit such strong emotion. So I worked that afternoon to teach the class how the

conventions of realism project a space-time populated with ÒroundÓ characters whose imagined

lives we follow, often with real interest. We discussed how the happenings of this fictional world

can move readers even whenÑ or perhaps especially whenÑ melodramatic conventions intrude.

The Mill on the Floss is the second of EliotÕs eight novels, written before she had fully mastered

the genre, so the opening scenes prefigure somewhat too heavily the tragedy that will overtake

the novelÕs passionate heroine, Maggie, who conforms only with difficulty and great inward

effort to the narrow dictates that tell her how to be a good girl. The conclusion is flawed, too,

veering close to melodrama as the heroineÕs virtuesÑ manifestly evident to us throughout, but

unrecognized by those she lovesÑ are at last witnessed by her upright and judgmental brother,

Tom, just moments before they are together overwhelmed by the waters of a great flood she had

braved to rescue him. ÒIn their death they were not divided.Ó ItÕs a story about a brother and

sister, so of course I was moved. Melodramatic tactics work, and I was crying not only over the

death of the heroine, but over missed chances to overcome the painful distance from her brother,

the impossibility of turning back the flow of time so that MaggieÕs life could be different, the

impossible regret of Òif onlyÓ so central to melodrama.

What one scholar has called the Òrealist consensusÓ upholds the widely shared belief in

42

the morally complex characters realist conventions create, characters whose depths are

accommodated by the expansive, three-dimensional space in which they appear.1 We take “depth

of character” for granted, as characters repeatedly display the attributes that we recognize as

belonging to them, seen first from this angle and then that, which is one of the reasons that

Victorian novels are a pleasure to read. A masterful writer like Eliot can create and populate a

whole town and its environs. Her narrators encourage readers to pass moral judgments, though

with a writer as accomplished as Eliot, we’re not readily tempted to become moralistic and

imagine ourselves above it all. So even when a novel governed by the realist consensus takes a

melodramatic turn and ends tragically, as happens in The Mill on the Floss, the narrative has

created an ordered imaginative world where my mind can rest, and characters whose

contradictions I can understand.

Realism progresses through chronologically sequential time toward a knowable future,

and creates an imagined world you find continuous with your own. Most importantly, the realist

consensus urges certain beliefs, perhaps most importantly the idea that “we” are all complexly

motivated, but knowable human beings, fundamentally alike. I have grave reservations about

such beliefs, which presuppose history as progressive and unified in space and time -- imagined

from a European point of view, of course, since Europe is clearly where humanity is furthest

advanced. These premises are contradicted by the world we live in. I know that the “realist

consensus” does not produce novels that “reflect real life.” Rather, a comprehendible world is

conjured by the imagination of an artist, illuminated by the austere, searching light of the Anglo-

European Enlightenment, and laid out on the premises that history progresses organically and

that we all belong to the family of man. Knowing how these books call upon readers to

participate in the realist consensus and legitimate its claims does not, however, diminish my

43

pleasure in entering into an imaginary world ordered according to its unspoken rules. To the

contrary—it’s a familiar and reassuring domain that offers the substantial comfort of knowing

where I am, especially since I needn’t believe what I read.

“Of course you have to begin with the preface!” I said decisively from the hospital bed

where I was lying for a third day awash in the bright lights and encompassing whiteness of the

intensive care unit. “You can’t skip!” I was instructing Janet, who was sitting in a chair by my

bedside, holding Middlemarch on her lap. Apparently I had asked for this book the previous day

when I’d emerged from my induced unconsciousness, which suggests the hold that this novel has

on my imagination. “You know it’s a parable that situates the ‘ardent’ and ‘theoretic’ character

of Dorothea—besides, there’s the voice of that comprehensively instructive narrator!” (Several

years before, Janet and I had gone to a conference on narrative form, where she met some of my

Victorianist friends, and came away amused and impressed by my colleagues’ belief that you

must attend to every detail, down to the very syntax of Eliot’s sentences.) So she began at the

beginning. Middlemarch is Eliot’s penultimate novel, and demonstrates her truly masterful

control of realist conventions. No heavy-handed forecasting or “if only” regrets, just the slow

accretion of detail that populates an imagined provincial manufacturing town and its surrounding

countryside with a multitude of fully rounded characters and their intricate web of interactions

over time.

I was so bewildered by my injuries and sedated by drugs that I have no memory of Janet

reading aloud to me. I do know that when I got to the Hospital for Special Care, she borrowed

from the public library in Middletown a twenty-three-cassette edition read by an accomplished

speaker of British English. That way I could enter the imagined provincial world of

Middlemarch when Janet was not there and I was not doing therapy, during the long, empty

44

hours in the unimaginable world I had entered and the incomprehensible body I’d become. I was

far better off in the Vincys’ hospitable house, or the oppressively evangelical Mr. Bulstrode’s

office at the bank, or with young, vibrant Dorothea in the Lowick house of the Rev. Mr.

Casaubon, where she is slowly coming to understand that her husband is far from the great

divine she had imagined him to be. Day after day, I had only to patiently wait for the CNA to

answer my call bell when I needed to have one cassette taken out and another put into the small

boombox sitting on the table next to me.

* * *

The realist consensus is an achievement of Renaissance humanism and Anglo-European

Enlightenment, and the world it represents is expansive, comprehensible, and rationally ordered.

Not so the neurological storm of spinal cord injury. I was lost in its vastness and shades of

unilluminated darkness, and in desperate need of familiar things. Of course I asked for

Middlemarch! Given this fact, I can hardly fault memoirists who answer to the dictates of the

realist consensus when writing about disability. Many accounts of living with a disabling

incapacity begin at the beginning—the discovery at birth of a supposed “defect,” the account of a

genetic anomaly, diagnostic test, or catastrophic accident. The narrative develops

chronologically after the advent of incapacity, all the while implicitly articulating events into a

consequential order. Moving through time is simultaneously moving through space, of course,

and that space is three-dimensional, oriented by a single vanishing point in the distance toward

which the narrative moves as it develops. You conjure this space in your imagination as you

read, and discover the common horizon that organizes the trajectories of all the characters,

including yourself as you become absorbed in the story. You enter into the scenes and follow the

incapacitated person as she seeks to regain lost abilities or discover new ones, and sympathize

when she must persevere through setbacks and disappointments. Authors and audience alike rely

45

on common sense, and the story moves sequentially from beginning to end.

From the very first pages, you are reading with the “anticipation of retrospection.”2

Readers attend to the details of the emerging narrative with the expectation that the author has

organized his story to end with a satisfying sense of conclusion. Frank discussions of setbacks

tend toward workable solutions and the discovery by the protagonist that he is, in fact, living his

life—a difficult life, yes, and certainly different from what he had expected, but a life with its

satisfactions and pleasures. The quadriplegic poet Paul Guest has written a memoir I admire, One

More Theory About Happiness, in which he describes the blankness that followed from his

terrible bicycle accident when he was thirteen, just on the verge of puberty. He does not shy from

representing the dark moods and thwarted desires that inform his writing and shadow his growth

into manhood and his development as a poet. The poem “My Index of Slightly Horrifying

Knowledge” is a catalog of indignities large and small that I read with a wry, nearly bitter, laugh

of recognition. Yet the narrative of his memoir, which begins in childhood and ends when he is

engaged to be married, is motivated by his longing for a fully adult life, imagined as the familiar

story of reciprocated heterosexual fulfillment. This happy narrative arc is at odds with the dark

comedy of the horrifying knowledge he represents with an enviable poetic precision. A longing

for heterosexual normalcy drives Guest’s narrative, which in consequence I can’t reckon as one

more theory about happiness. Narratives of disability may be grim at some points, but they

almost always move toward a satisfying conclusion of lessons learned and life recalibrated to

accommodate, even celebrate, a new way of being in the world.

Nothing of the sort is happening here, because I can’t resolve the intractable difficulties

of disabling incapacity, any more than I can suggest that everything will be (more or less) okay.

Even the most accomplished cripple you can imagine is undone, and living some part of her life

46

in another dimension, under a different dispensation than that of realist representation. In my

case, spinal cord injury casts a very long shadow, the penumbra of which will only grow darker

as the years pass and the deficits of age begin to diminish me still further. IÕm living a life

beyond reason, even if I have invoked some of the stabilizing conventions of realism in this

narrative. Those conventions are the ones I know best, but profound neurological damage

actually feels to me more like a horror story, a literary genre governed not by rational exposition

but rather by affective intensification and bewilderment.

* * *

In horror stories Òthe boundary between the real and the fictive, the interpretations of experience

by the audience and the characters, is continually drawn and effaced,Ó Susan Stewart writes in an

essay on the epistemology of the genre. ÒBoth the story and its context of telling dissolve into a

uniformity of effect. Hence, the ÔdidnÕt really happenÕ of the fiction is transformed into a Ôreally

happened,Õ a fear which is Ôreal,Õ yet which has no actual referent.Ó3 In other words, such a story

depends on the feeling of fear that it evokes in its characters, and the simultaneous unease it

engenders in you. Edgar Allan PoeÕs story ÒThe Fall of the House of UsherÓ works this way.

From the opening paragraphÕs Òdull, dark, and soundless days of the year, when the clouds hung

oppressively low in the heavensÓ to the Òfull, setting, and blood-red moonÓ of the end, PoeÕs

first-person narrator inhabits a terrible world, and as you read, you discover that thereÕs never a

relief from the sense that something very bad is upon you.4 Every element of the narrative is

overcharged with significance, every detail mysteriously endowed with a blank surplus that

oppresses rather than enlightens. Horror stories insist on this referential surplus to overwhelm

our efforts to figure out whatÕs going on. Such stories defy the cerebral undertaking they seem to

encourage, because their meaning is affective, not referential. The fear they induce is the fear of

fear itself.

47

In Poe’s story, the unnamed narrator, who in his anonymity could be any one of us,

begins the story as he is approaching the House of Usher, where he comes in response to the

urgent call of an old friend who is terrified. Of what? He doesn’t know, but the setting is

desolately foreboding and the narrator increasingly uneasy. He attempts to soothe his friend, to

no avail. His friend has a twin sister, but she is ill, and he glimpses her but once. “[T]he lady

Madeline . . . passed slowly through a remote portion of the apartment and . . . disappeared. I

regarded her with an utter astonishment not unmixed with dread—and yet I found it impossible

to account for such feelings.” After several gloomy days, her brother “informs him abruptly that

the lady Madeline is no more.” She has died—of what? We never know. His host fears her

medical men, implying they would dig up the corpse for dissection, though the story affords

meager evidence of this particular threat. It must be, he declares, interred in a crypt below the

mansion. The men together do the work. The atmosphere of foreboding grows only stronger in

the days following, and at last the narrator finds himself giving way to “unaccountable horror.”

As a wild storm whirls outside, he discovers his friend in a kind of trance, muttering that he’s

heard his sister alive in her coffin, when a great gust blows open the heavy door that

communicates with the crypt. There she stands in her shroud with arms outstretched, his

terrifying doppelgänger, only to pitch forward in her final agony into her brother’s embrace. Her

death calls for his, and both fall lifeless at the feet of the narrator. In great haste he leaves the

mansion, and just in time, for as he looks back, a jagged fissure divides the House of Usher down

the middle. “My brain reeled as I saw the mighty walls rushing asunder,” he tells us, and “there

was a long tumultuous shouting sound like the voice of a thousand waters—and the deep and

dank tarn at my feet closed sullenly and silently over the fragments of the ‘House of Usher.’” In

this horror story, the brother and sister twins in their mimetic relationship terrify as René Girard

48

says they must always do.

The tumultuous end leaves unanswered all causal questions, which actually never had

purchase in the story, anyway. In a horror story, how the characters and events of the story are

ordered and discussed collapses into the what of those events that gathers affective force. The

result is generalized fear, a feeling that doesn’t refer to anything real, but is itself real. From the

title of “The Fall of the House of Usher” forward, we’ve been waiting for a collapse, an end

that’s reached as the narrator flees. The house first splits in two, a violent rending apart of what

had been perversely conjoined, and is then entirely obliterated. Readers have been aligned

throughout with the narrator by virtue of the first-person address to an implicit “you,” and with

him readers experience the fear of fear that amplifies into horror. This horror detaches the

audience from the realm of the ordinary and precipitates us elsewhere.

* * *

I find myself repeatedly, daily, relentlessly, and wearyingly horrified by the elsewhere of spinal

cord injury. All too often I feel as if I’m living in another world, a dark realm overshadowed by

the life-threatening accident that didn’t kill me, but obliterated the life I had been living and put

me in a mimetic relationship to my brother. I’m advancing toward something that evokes horror

in me, the referent of which is shrouded in a baleful mystery rendered more menacing as I

proceed, my horror gathering as I realize that whatever “it” is, it has already happened, yet worse

lies ahead. I’m not writing a horror story, I’m living one. In becoming Jeff’s twin, my world was

destroyed, and the terrifying aura of neurological destruction and paralytic incapacity

encompassed me.

What is it I’m so afraid of? I’ve turned this over in my mind repeatedly, and think that I

have some glimmer of what’s at stake. I don’t relive the day of the accident. The fact is, I don’t

remember anything about the accident itself. My memory stops about a half mile before the spot

49

where the branch caught my spokes, pitching my bicycle sideways in an instant—in a

nanosecond—so quickly that I arrived at the hospital with my chin obliterated, and not another

scratch on me. My face was smashed and I broke my neck. Yet my fear is not retrospective,

incessantly returning to the accident that so wrecked my life, but prospective. Something horrible

awaits—the future. Life will go on, day after day, until I die. I fear getting older and bearing the

trials of aging in my deeply compromised body. I fear living with interminable pain, both

neuropathic and emotional, and I fear interminable grief. It colors the world and is just too hard

sometimes to bear. I fear not death, but living.

Otto Kernberg, in a psychoanalytic account of the process of mourning, makes this

observation:

Daily reality militates against the full appreciation of a loving relationship, and

only retrospectively emerges the possibility of a perspective that fully illuminates

the potential implications of every moment lived together. The paradox of the

capacity to only appreciate fully what one had after having lost it, a profoundly

human paradox, cannot be resolved by communicating this experience to others. It

is an internal learning process fostered by the painful, yet creative aspect of

mourning.5

No. Damn it, no! I appreciated every moment of the life that Janet and I made together and I

fully appreciated her. I knew what I had. I could not integrate my intellectual and sexual passions

until I was forty-six, so all the more reason to be alert to the joys of daily life. Take the

motorcycle, for example.

I had always wanted a bike, and bought a used Honda Nighthawk 750 in the first year of

my life with Janet. It was a great bike. The world of motorcycles now breaks down into sport

50

bikes with engines whining at really high RPMs and seats that pitch the rider aggressively

forward into a racing position, versus low-slung cruisers with engines that rumble, the louder, the

better. Cruisers put the rider in a cool laid-back positionÑ think Easy Rider. The 1984

Nighthawk is whatÕs called a hybrid, more of a sport bike, but with a bench seat that can

accommodate a passenger. I happily rode it the fifty-mile round-trip to New Haven when I was

in psychoanalysisÑ the only happy part of my analysis, I might addÑ but it wasnÕt really

comfortable for Janet. To celebrate my fiftieth birthday, we decided to buy a bike that would be

great for both rider and passenger. Looking around, I found a black Honda Shadow, a cruiser

with great lines, the kind of bike I thought I wanted. But when I took it out for a ride, I didnÕt

like how cumbersome it felt, with its wide handlebars and foot pegs set out in front. Leafing

through the classifieds on a Sunday morning in spring 2003, we found the right bikeÑ a black-

and-silver Triumph with a lovely 900cc Òspeed tripleÓ engine and the shorter turning radius and

maneuverability of a sport bike, plus the lower carriage of a road bike. It had a seat contoured to

carry a passenger, was highly polished, beautifully cared for, and looked brand-new. It even

came with black leather saddle bags. When we went over to Poughkeepsie to get the motorcycle,

I came back on Interstate 84 among the tractor-trailers, which reminded me of riding my bicycle

in the scrum of taxis in New York City. I was proud of myself and loved the bike. I printed a

photo from the Triumph website that showed it to perfection, and Janet had it hanging on the

door to her office.

On September 2, my birthday, I had meetings in the morning, and went off to work

carrying anxieties about my job that year as the chair of the faculty, a highly visible position that

burdened me with responsibility even as I was glad my colleagues thought well enough of me to

vote me into it. When I returned home for lunch, my worries about work vanished. There was

51

Janet, all proud and happy, dressed in a sexy, sleeveless black velvet top, a silver velvet skirt,

and silver sandals. The garage door was open, showcasing the black-and-silver bike with black-

and-silver wrapped gifts piled on it. A red ribbon accent picked up the thin red sporting stripe on

the gas tank. The presents themselves were little things—on this occasion, the real gift was the

presenter and presentation. I vividly remember how happy I was.

Photographs confirm that memory. We used to take pictures all the time, and recalled our

pleasures as we put them into photo albums, where we have six years of happiness on page after

page. One day a couple of years ago, wondering whether my memory had somehow burnished

past happiness, I dared to search for the birthday photographs. Was I inflating in my memory the

daily pleasures of my life with Janet and the moments of sheer joy that illuminated those days

and years? I found the pictures seemingly untouched in their Mystic Photo Labs envelope.

Flipping through them, I realized that I had not exaggerated my happiness, and that the photos

fairly hum with merriment and desire.

I don’t know if Janet’s ever looked them over. I’ve never talked about it with her. We’ve

certainly never gone through those photos together, as we used to do with each new envelope of

negatives and prints, and I’ve looked at them only that once. They are still out in the living room.

That envelope is somewhere. At this moment, eleven years after my accident, they still feel like

green kryptonite to me. Dangerous, dangerous. Love, passion, giddiness, joy, pleasure, desire

fairly burn through those photos and the ones arrayed in the albums that record six years of

birthdays, holidays, and everyday adventures. There’s no way to rewrite what happens, my lost

body is forever lost, and I am forever reliving the events of the past that take on a dangerous

golden glow. It’s the glow of illuminated amber in which my remembered body is transfixed. Dr.

Kernberg would have it that “the painful, yet creative act of mourning” will allow me to fully

52

appreciate in retrospect what I’ve lost. This “internal learning process” is a concept so innocent

of complexity that I really can’t stand it. I knew what I had. I know what I’ve lost.

Besides, the analytic talk about grief is always focused on the relationship between the

dead and the living. No one’s dead in this case, although I often wished in the early months and

years that the accident had killed me and sometimes still do. Janet got angry at me one evening

after I’d been home a couple of months, as she was pushing the wheelchair toward the dining

room that was serving as our bedroom. I had been worrying with my tongue what felt like a new

tooth protruding from my gums just below my lower front teeth, and I wondered aloud what it

could be. “It’s probably a bone chip,” Janet said, and I cried out, “I am so fucking fucked, I can’t

believe how fucked I am,” thinking of my broken face pinned together by the surgeons and

wondering what else would emerge. “What does that say about me?” Janet said, her voice rising,

clearly pissed. “When you talk like that you’re just erasing me and all the work I do, as if it were

for nothing.” Immediately scared, certainly because of my dependence on her, and perhaps

contrite, I said I was sorry. But she went on, indignantly, “All my work, all my care . . . and

me—it’s as though I don’t matter to you at all.” I protested the contrary, and again apologized,

saying that I’d think about her position. It’s very true that I loved her dearly and was sorry to

have hurt her.

“It’s not just the labor—although that’s part of it, for sure. There’s something else,

though, and it’s this—You also overlooked—no, refused to see—negated—my love for you.

You may not love your body, but I do—you should know by now that I want to be your physical

lover. I’m working on understanding and accepting the fact that you do not love your body and,

from the way you talk about it, it doesn’t seem likely you ever will. But saying you’re

completely fucked is saying that my desire for you and my love is of no consequence.” We were

53

drinking our morning tea in bed, and Janet was describing how sheÕd felt the night before. As we

talked, I came to understand the logic of her complaint, and from that moment forward I vowed

not to break out in imprecations against my life, a life that is sustained by her considerable and

absolutely necessary labor and even more by her loving regard. Yet on a bad day of pain and

discomfort that abstracts and alienates me from my life, I feel my attachment to the world

attenuate, and cannot contemplate aging, with its attendant physical and mental decline, with

anything but horror. At such a moment, death turns a benignant aspect to me.

* * *

What is it about my injured life that militates against mourning and keeps grief fresh? What

makes it feel like a horror story? In a horror story, you begin by being afraid, and all its devices

are dedicated to stoking the fear of fear, making it clear that thereÕs worse to come, that, if youÕre

afraid now, youÕll be terrified in a moment. When? Wait. Just you wait. YouÕll see. YouÕll

see . . .

IÕm afraid IÕll stop grieving and equally afraid that IÕll never stop grieving. If I do stop

grieving, I will necessarily have come to terms with my profoundly changed body and my

profoundly changed life, for I can leave off mourning only by no longer cherishing and

burnishing my memories of the past.

I may be perverse, but IÕm terrified of what IÕll lose in making my peace with what IÕve

lost. I fear IÕm forgetting how it felt to be comfortable in my body as time does its wearing work.

I fear IÕm losing how my embodied passions felt through my whole body, and IÕm afraid that IÕll

forget the feeling of joy.

If I donÕt stop grieving, and refuse to move on, I fear that IÕll be always missing the body

and the life I had at the moment I broke my neck. IÕll be caught in the sticky resin of amber. New

pleasures will be foreclosed. I fear being impossible to live withÑ and I fear not wanting to live.

54

18
Living On

Yet here I am. I’m sitting at my desk, outlined by and suffused with neuropathic pain,

that tingling, vibrating, burning sensation that I’ve been describing from the very

beginning. The pain is uncomfortable—today, that’s all. When I’m concentrating, my

bodymind turns to the task at hand and this sensation becomes background, only to

reassert itself as I lose focus and return, as it were, to my resting state. How am I to

represent this complex embodied fugue? My skin is an organ of sense that runs

imperceptibly from inside my body to the outside, or from outside to inside, which

defeats the idea that I’m living in my body. There are 108 single-word prepositions in the

English language, and none is adequate to representing the relation of mind to body.

Body and mind are simultaneously one and the same and clearly distinct. Thinking my

body, I am thinking in my body, as my body, through my body, of my body, about my

body, and I’m oriented around my body. I’m beside myself. Perhaps the most powerful

effect of the realist consensus is what Ermarth calls the “concordance of difference,” the

summing up at the end of a novel that’s sometimes explicitly offered to the readers by an

author, as Eliot apprises us of where and how her characters live on after the end of her

story in Middlemarch. The more detail, the more exhilarating and exhaustive is the effort

to orient it all toward a single vanishing point, and the more perspectives from which we

see a character like Dorothea, the more she acts differently, but always like “herself.”

Differences multiply, but in the end they add up with no remainder. The account

balances. My account doesn’t. I can’t make sense of this body, which continues to

55

surprise and baffle me.

When I was first hurt, I began to feel a dense and obdurate need to put into words

a body that seemed beyond the reach of language. I searched for words to describe to

Doctor Seetherama phenomenological realities that made no sense to me, and tried to

explain what I felt to the aides who were turning me in bed. I live on in a neurological

stormÑ itÕs electric, even now sometimes violent enough to be overwhelming, and

certainly endless enough to be horrifying. Yet my life is not in truth a horror story, and I

have no wish to claim that it is, however powerfully that genre has helped me

conceptualize my fear of the future.

I have lived on eleven years beyond the accident, through the suspension of life

occasioned by terrible loss that Emily Dickinson represents with such fierce precision in

her poem ÒAfter Great Pain.Ó The experience may be so intense that it freezes rather than

burns. Then death beckons.

This is the Hour of Lead Ð

Remembered, if outlived,

As Freezing persons, recollect the Snow Ð

First Ð Chill Ð then Stupor Ð then the letting go Ðxvi

Sportswriter Brian Phillips describes this state, which he experienced once when stranded

for several hours on an icepack in the Bering Strait. ÒIt was the first time I ever

understood why freezing to death is sometimes described as . . . just like falling

asleep. . . . It was like certain parts of [my] body just accrued this strange hush.Óxvii I

recognize the temptation to lay down the burden of living, because I felt it when my body

metabolized crushed OxyContin. I left my body and went elsewhere as my bodymind

56

knew the strange rushing hush of nonbeing. Nodding off, I experienced the relief from

my suffering as complete . . . myself gathered into a blissful absence of pain, below zero

on the pain scale. Lovely, easeful, unsustainable, unlivable life.

JanetÕs told me how deeply relieved she was when I greeted her with ÒHi, JakeÓ

the second day she came to visit me in the ICU, where I had emerged from deep sedation.

She further reports that the second thing I said was, ÒHow was your conference?Ó In so

doing, I immediately recognized her and her projects. She was reassured. I had a spinal

cord injury, she had no idea what that would bring, but I knew her for herself and wanted

to hear about her work. In other words, I was myself, which, in turn, helped her to

recover a sense of who she was that had been terribly shaken over the preceding forty-

eight hours. Our lives are intertwined, and my life is not mine alone, but shared with her.

My living makes her life better, and she tells me soÑ itÕs that simple and that profound. I

think itÕs accurate to call my injuries Òcatastrophic,Ó and itÕs a testament to the sheer

durability of our feelings for each other that the love that was so vital and alive before the

accident survived without a scratch. This fact, more than any other, makes my

inexpressibly difficult life livable, and I know that Janet and I enjoy a reciprocity of

feeling thatÕs very precious to us both.

Writing, no matter about what subject, has its way with the writer. Writing helps

to teach us what we canÕt know otherwise, which makes it a demanding and invaluable

discipline. Writing offers, not a way out, but a way into the impossible dilemmas of not-

knowing. Each sentence begun can wander off, sometimes irretrievably into confusion

and mistake, sometimes to greater clarity. Tropes transport memories and transform

them, as resin is transformed under pressure into amber, sometimes with a small, ancient

57

bit of life suspended inside. Amber can be remarkably clear, but the piece that conserves

a suspended life is often more valuable. Writing works on memory, compressing and

doubtless distorting the past, and offers bodies for the inspection of reader and writer

alike.

Writing has turned me in ways I didn’t know I was going to go—outward as well

as inward. Attending to my family led toward a particular intimacy with my brother, Jeff,

with whom I shared so much. Searching to represent unfathomable experience—both his

and mine—has sent me repeatedly to the dictionary and to the concentrated language of

lyric poetry, to ways of knowing like phenomenology and psychoanalysis that seek to

understand human subjectivity, and to feminist and queer thinking about embodied and

relational life. I’ve reached backward in memory to my childhood and young adulthood,

but the process of writing has taken me forward, and continues to do so. Sentences unfold

before me, always into the future, even as I return and work over what’s already

there.

I understand that every day I’m faced with an impossible choice—remembrance

of things past or living on into a future that is troubling, even terrifying, but nonetheless

underdetermined. I don’t know what is going to happen, and I can’t forget the past. I

won’t. I need it, I want and I need to remember the body that I once was. That body has

suffered grievous injury, and to believe in myself as a strong, competent, and desirable

woman I build on my memories of the many moments when I felt all that. Forgetting is

impossible.

Forgetting is also imperiously necessary. In order to live on I must actively forget

the person I once was, and be committed to forgetting more mindfully then you probably

58

are as you go about your daily life. I am no longer what I once wasÑ yet come to think of

it, neither are you. All of us who live on are not what we were, but are becoming, always

becoming. I have chosen, and for the immediately foreseeable future, will choose, to live

as fully and passionately as I can. Every time I make that choice, I move further from the

past, and am increasingly detached from what once was. ItÕs a taxing process.

When I was rehabilitating at the Hospital for Special Care, paralysis had so

weakened my hands that I couldnÕt turn a page of the Penguin paperbacks that line the

bookshelves in my study. As you know, I was unable even to grasp a Kleenex and move

it from right to left on my tray table, when Patty instructed me to do so. I cried tears of

despair and rage, bitter tears. Day after day in therapy, I very slowly strengthened my

grip as I followed her instructions. Several months after she had tried the tissue, Patty

returned with a pencil and a book. She opened the book flat before me, and holding the

pencil with the eraser facing outward, used it to grab the edge of a page. She turned it

over. Then she handed the pencil to me. I grasped it with all my strength, and as Janet

and my nurse, Winnie, watched, I turned a page. ÒI have my life back,Ó I said with tears

overflowing. I said again, ÒI have my life back,Ó and we all four cried together.

!
!!
1 See Judith Butler, Precarious Life (New York: Verso, 2004).

Chapter 3. Bewilderment
2 Maggie Nelson, Something Bright, Then Holes (New York: Soft Skull Press, 2007), 42.

1 See Judith Butler, Giving an Account of Oneself (New York: Fordham University Press,

2005).

59

!!!

Chapter 4. Falling into Hell
1 Elaine Scarry, The Body in Pain: The Making and Unmaking of the World (Oxford:

Oxford University Press, 1985), 4, 5.

2 Elizabeth Grosz, The Volatile Body (Bloomington: Indiana University Press, 1995).

Chapter 5. Caring at the Cash Nexus

1 Lauren Berlant, Cruel Optimism (Durham, NC: Duke University Press, 2011).

2 Eduardo Porter, ÒUnionizing the Bottom of the Pay Scale,Ó New York Times, December

5, 2012, http://www.nytimes.com/2012/12/05/business/unionizing-at-the-low-end-of-

the-pay-scale.html, accessed March 7, 2015.

3 See Richard Kline, Cigarettes Are Sublime (Durham, NC: Duke University Press,

1995).

4 Langston Hughes, The Ways of White Folk (1934; New York: Vintage Classics, 1990).

5 Premilla Nadasen and Tiffany Williams, Valuing Domestic Work, New Feminist

Solutions, vol. 5 (New York: Barnard Center for Research on Women, 2009),

http://bcrw.barnard.edu/wp-content/nfs/reports/NFS5-Valuing-Domestic-Work.pdf,

accessed March 6, 2015.

Chapter 6. Lost in Space
1 Elizabeth Ermarth, Realism and Consensus in the English Novel (Princeton, NJ:

Princeton University Press, 1998).

60

!!!
2 Peter Brooks, Reading for the Plot: Design and Intention in Narrative (New York:

Alfred A Knopf, 1985), 23, 323.

3 Susan Stewart, “The Epistemology of the Horror Story,” The Journal of American!

Folklore 95.375 (Jan. - Mar., 1982): 35-36.!

4 Edgar Allan Poe, “The Fall of the House of Usher” (1839), Literature Network,

http://www.online-literature.com/poe/31/, accessed June 26, 2011.

5 Otto Kernberg, “Some Observations on the Process of Mourning,” International

Journal of Psychoanalysis 91.3 (June 2010): 601–619.

Chapter 18. Living On
xvi Emily Dickenson, “After great pain, a formal feeling comes –,” Poetry Foundation,

accessed

July 3, 2015.

xvii Brian Phillips, “Out in the Great Alone,” Grantland (ESPN.com),

http://espn.go.com/espn/feature/story/_/id/9175394/out-great-alone, accessed June 8,

2015.

