TABLE OF CONTENS

Introduction

Summary

Main characters

· Offred

· Serena Joy

· Commander Fred

· Moira

· Nick

Key Passages

· First meeting with Serena Joy

· The Commander invites Offred into his study

· The Commander takes Offred to “Jezebel’s”

Themes

· Language as a tool of power

· Religious Fundamentalism

· Feminism

The Handmaid’s Tales as a dystopian novel and its relevance for the present and future of society
Bibliography

Appendix

The Canadian – born Margaret Atwood had already been known as a pro- feminist writer for almost two decades when she wrote The Handmaid’s Tale(5) in 1985. 

Margaret Atwood, who was born in the capital of Canada in 1939, studied at the University of Toronto and graduated from there in 1957 with a Bachelor of Arts in English. Shortly after, she started teaching English at numerous universities throughout North America where she could pursue her thirst for literature which eventually led her to write and publish poetry. In 1969 she finally changed genres and published her first novel The Edible Woman.
Several books like, for example, Alias Grace (1996) (3) or Oryx and Crake (2003) (4) followed over the years. Something that all her novels have in common is the fact that they revolve around women’s fates and their roles in society. (1)

The Handmaid’s Tale is no exception for it “describes a society where dehumanisation of women is not just a custom but actually the law.” (2)

“The Handmaid's Tale was a best seller at the time of its publication. It is possible that Atwood's reputation and the appeal of reading about contemporary social issues such as toxic waste, abortion and pornography helped its initial rise to fame, but its continuing popularity surely rests on its seamless, chillingly believable blending of modern religious fundamentalist attitudes with the historically proven methods of almost all totalitarian governments.”(2)

http://en.wikipedia.org/wiki/Margaret_Atwood (1)

http://www.enotes.com/handmaids-tale (2)

Margaret Atwood. The Handmaid’s Tale. Vintage. London. 1996. (5)
The Handmaid’s Tale describes the not too distant future in the totalitarian state of Gilead which used to be the United States of America. Offred, a handmaid, tells her story by describing life in the society of Gilead and in flashbacks to her own past. 
As the Bible is the sole authority in Gilead, men represent the ruling class and women are subdued and categorized according to their function within the society. There are wives, who are married to the ruling class of Commanders and, therefore, take the highest female position in Gilead. Econowives are married to Angels, who are members of the military and then there are Marthas who take care of the wives’ households as cooks or maids. The Handmaids, however, have a very special standing because it is their job to conceive children for the Commanders and their wives. …..
As in most dystopian novels the characters in The Handmaid’s Tale can’t be considered round characters for the reader finds out little about them.

Even Offred who is the protagonist of the novel isn’t described very detailed (1 S. 25). The reader, for example, doesn’t even find out about her real name. There are, however, some things that we can find out by the means of Offred’s flashbacks to her personal past. 
Offred was raised by a single mother, who taught her to fight for her rights as a woman. As a teenager and even as a young woman Offred didn’t share her mother’s feminist attitudes (1 S. 26) because she thought that feminism could prevent her from finding a man. 

Vgl. Christoph M. Peters. The Handmaid’s Tale. Interpreationshilfe Englisch. Stark Verlag. Freising. 2006. S. 25
