
Name Last Name

Acharn Puckpan Tipayamontri

2202242 Introduction to the Study of English Poetry

December 21, 2007

Final Paper Outline

The Human Voice

Thesis: John Betjeman’s “In Westminster Abbey” is a scathing critique of contemporary British society where even a spiritual activity (prayer) has been corrupted into bribery of god.

I.
The poem begins innocently enough (“vox humana,” “Eden,” “where…statesmen lie”) but the first line gives pause/makes one wonder how seriously we should take this set-up: “Let me take this other glove off.”

A.
There is a positive connotation to taking one’s glove (and hat) off and that is to pay homage.  This is a respectful, even humble, gesture.

B.
Yet there is a less positive connotation to the act and that is to take on a challenge, to declare war.  This is an aggressive, offensive gesture.  The mildest interpretation here is still self-serving: “Let me” do this first.

II.
The lingering doubt about the woman is answered in the first line of the second stanza.

A.
We learn that she is talking to god (apostrophe).

1.
But she is ordering god! (“bomb the Germans”)

2.
And, worse, she is telling god to kill!

B.
We see a stark reversal of roles here, revealing the lady to be less than she presents herself to be.

1.
The lady is not a supplicant before god, but god is at her mercy, requiring her approval/pardon: “We will pardon Thy Mistake.”

2.
There is a shift from “we” to “me,” exposing her self-centeredness.

III.
The woman wants victory but will not work for it, nor for its benefits.  Her favoring of preferential treatment suggests she is racist.

A.
It is the “Gallant blacks” that she expects in the dangerous front lines.

B.
It is her race that she wants god to protect: “protect the whites.”

IV.
Values worth fighting for are empty.

A.
On one hand she lists “free speech.”

B.
On the other hand, she mentions “free passes,” which, like “class distinction,” taints the ideal listed before and undermines her advocacy of freedom.

V.
In stanza 5, we finally see an outright bribe, but even this is empty as the lady is offering god nothing.

A.
She bribes god with church attendance: “I’ll come to Evening Service.”

B.
However, she effectively withdraws it with the condition: “Whensoever I have the time.”

VI.
Aside from meaningless bribes, her promises are also empty.

A.
Her promises are vague: I will “Help our lads to win the war.”

B.
Her promises are ridiculously useless: “Send white feathers to the cowards.”

C.
She promises minimal effort: “Join the Women’s Army Corps.”

D.
She promises future labor that necessitates her own salvation: “wash the Steps around Thy Throne.”

VII.
The woman flatters god (“I feel…better” / “What a treat to hear Thy Word”) but again her true feelings come through: her concerns are not spiritual but worldly.

A.
The flattery is empty because god has not said anything.

B.
Her last lines (“And now, dear Lord, I cannot wait / Because I have a luncheon date”) suggests that her main concern is keeping a lunch date, reducing her prayer to a minor activity done while waiting for the time of her “real” appointment.  

Conclusion: The human voice that we hear, despite its pious setting, echoes with non-pious material concerns.  The form is a prayer but the content is a bribe.  The words are earnest but the tone is mocking.  The terms are beautiful but the promises are empty.  The lady speaker here does not symbolize the weaker sex or an innocent citizen wanting peace.  What is being voiced by her very human and very privileged mouth is not advocacy for those who are less fortunate, but the opposite.  The corruption is devastating because of these ironic contrasts; a powerful tool that can be and has been used to move and help millions (as many interred “England’s statesmen” in Westminster Abbey have done) has fallen so low as to serve only one person, and made to mean nothing.

