The “Loud Lines” They Carried
[image: image1.wmf]
AP English Students:

Please place your “Loud Line” passages from Tim O’Brien’s The Things They Carried below. Begin with the quoted passage(s), using quotation marks, boldface, italics and parenthetical page reference. Then, in plain text, include your commentary on why you found this passage so powerful. Once all are added, we’ll load it on the web page. Thanks, and carry them well.

“They were afraid of dying but they were even more afraid to show it.” (20)- I found this quote to be very profound because it relates to the real world and how people sometimes feel today. People often are afraid to admit that they are scared. They are afraid that if they have an emotion other than courage, bravery, wisdom, or any other emotion commonly associated with strength-they will be considered weak. This quote helps depict that. I believe this quote is saying that people are more afraid to show their emotion of fear rather than the actual fear itself. Because showing the fear is, in many humans’ minds, being weaker or more frightening than actually experiencing the fear. For example, I may find this trait in a father who is going through treatment for cancer but will not live much longer. His daughter asks him if he is scared (to die). The father would (wrong doing or not) say that there is no need to worry and everything will be fine, even though the father is absolutely terrified. And I ask-why would he do that? However, I realize that this quote helps depict this specific (perhaps) flaw in many people’s lives-“being more afraid of dying but even more afraid to show it”.

 -Annemarie

“And in the end, really, there’s nothing much to say about a true war story, except maybe ‘Oh.’” (77)- I found this to be very insightful and true. War is a horrible experience for those who have been a part of it. When they relate a story to us, we can’t possibly understand it completely, because war makes people experience situations, emotions and feelings that we could never comprehend. There is nothing we can truly relate to, and therefore, we are unable to respond in any other way, then simply saying, “Oh.”
-David

“…proximity to death brings with it a corresponding proximity to life. You feel an intense… awareness of your living self – your truest self, the human being you want to be and then become by the force of wanting it. …you’re never more alive than when you’re almost dead.” (81)- So many people take life for granted and don’t realize how amazing life is until they take their last breath. Such a common human tendency is to either be happy with what one has but not thankful for it, or to be unhappy with what one has because we think to have nothing, and then have nothing to be thankful for. However, because this human tendency is so prevalent, it is equally as common to find a person wishing they could go back in time and love more, laugh more, say ‘thank you’ more, or play more. Why does this have to happen when there’s nothing that person can do about it? Why does this realization need inevitability for it to be realized? This passage was very powerful for me because this mind set needs to change to one of appreciating what we have right now, and every moment we have it.
-Brenna

“War is hell, but that’s not the half of it, because war is also mystery and terror and adventure and courage and discovery and holiness and pity and despair and longing and love. War is thrilling; war is drudgery. War makes you a man; war makes you dead.” (80) I think this is a great description of war. O’Brien shows how war is in a way exciting and thrilling, but it is also hell, and “makes you dead.”

· Jake

“That’s what stories are for. Stories are for joining the past to the future. Stories are for those late hours in the night when you can’t remember how you got from where you were to where you are. Stories are for eternity, when memory is erased, when there is nothing to remember except the story” (38). - I believe this is the most powerful passage in the book, because it really relates to me. Like O’Brien, I find myself reliving the past with the stories I reminisce about. Also, I wonder where the time has gone, and how I have become the person I am today.
· Elizabeth

“The rain was the war and you had to fight it.”(16)- This remark stuck out to me because when I think of rain I don’t feel like I have to fight against it just to make it through the day. But in this story, the rain was against them as was everything else. This quote made me realize that the smallest things can make a big difference to someone. The soldiers were not just fighting against their opponents, but also against the rain and especially fighting to make it through the day. Everything that went on during the day had an importance and made the outcome different.

-Sarah

“Two different time periods, two different sets of issues” (159). – This quote describes how the issues soldiers faced after the war were different than the ones they faced in it. I thought it was a main theme of the book because it explores how you describe past events, and whether what happened in the war can be described afterwards to someone who wasn’t in the war. It questions how we look at history and in what context.

-Eric
“Honest to God, I sometimes can’t remember what real is.”(204) –This quote stood out to me because when things happen people forget what is really going on and just pay attention to what is happening right there and then. During the war the soldiers couldn’t think that the war was real because that doesn’t always happen to someone. To them the war is just a fantasy. –Kate

“He wanted to heat up the truth, to make it burn so hot that you would feel exactly what he felt.” (89)

This symbolized what makes a piece of literature great: when a reader can feel what the character felt at that exact moment. Often, as I read The Things They Carried, I felt as though I was there, in Vietnam, along with the main characters. I could actually taste the dirt, feel the mud on my feet, and see the man with the star-shaped hole for an eye. It made me feel what these people felt. I have been to the Vietnam Memorial three times, but this war had felt like far away statistics; however, after I read this book, the war seemed so real.

So, at first when I found out that Tim O’Brien fictionalized some of the book, I was very upset and angry. I felt gullible, like the author had pulled a trick on me. However, after I read this passage I chose while reading this book as one of my “loud lines,” I realized could also forgive O’Brien for this book that had once seemed so real to me. I can excuse his “added” characters and places for the very reason that I think he did that simply to make the reader feel “exactly what he felt.” Now, I’m okay with that because I realized that my perception of the book would not have changed. I felt Vietnam. That’s the message.

-Stephanie
In a true war story, if there’s a moral at all, it’s like the thread that makes the cloth. You can’t tease it out. You can’t extract the meaning without unraveling the deeper meaning. And in the end, really, there’s nothing much to say about a true war story, except maybe ‘Oh.’” (77)
This quote I believe is one of the most powerful lines because it uses a simile to describe war and the stories told. The simile “like the thread that makes the cloth,” describes how one story becomes many and is extremely deep. The thread represents a story and is interwoven. When trying to pull one thread out of a cloth it keeps unraveling, this is similar to a war story where one story is related to another. Some people are in disbelief about true war stories because they are hard to understand and believe. Soldiers try to convey their experiences, but it is extremely difficult for someone to get the true story because the soldier skews it to make it more believable. However, the quote is saying when someone is told a true war story they do not know what to say except “Oh” because it is so out there and incomprehensible.

-Kristen
“’Once you’re alive,’ she’d say, ‘you can’t ever be dead.’” (244)

When a person dies what happens to them? Does their body just rot away underground? Or does something remain after death? Most people believe there is some form of life after death. Whether one goes to Heaven or Hell or somewhere else, it is comforting to know that once you’re dead it isn’t the end. However, if you’re soul isn’t taken to some unknown place, and a rotting corpse is all you are left with, I believe you can still be alive. Every person will impact another human being on earth. Someone will remember you once you have past. In this way we can all live on in someone else’s memory. When Tim’s friend, Linda, dies at the age of nine, he still recalls her thirty years later. She comes to him in his dreams because she has made an impact on his life. Once you’re alive, you can’t ever be dead.

-Jess
“War is hell, but that’s not the half of it, because war is also mystery and terror and adventure and courage and discovery and holiness and pity and despair and longing and love. War is nasty; war is fun. War is thrilling; war is drudgery. War makes you a man; war makes you dead.” (80) I thought this was an interesting loud line because it shows how complex war is. It shows there are many different aspects to war and that war affects each person differently. This quote is showing the two different sides or types of people in war: while some people become stronger after their experiences in war through the discoveries of themselves, others are psychologically and physically changed for the worst for the rest of their lives.
“But in a story I can steal her soul. I can revive, at least briefly, that which is absolute and unchanging. In a story, miracles can happen.” (236)- This passage is from the last chapter in the book. This chapter will stick with me the most because of the idea that no one really does as long as you have stories to revive them. In the passage I picked it states this idea and this is why I picked this passage. Also in this passage, I liked how the author used the word “steal” because the narrator is going to take her soul and he is not going to give it back, but the author did not use the word take because the narrator never asked if he could take her soul. With this one word the author Tim O’Brien makes you think about this line a little more and this is another reason why I picked this passage.

-Christian

“War has a feel-the spiritual texture of a great ghostly fog, thick and permanent. There is no clarity. Everything swirls. The old rules are no longer binding, the old truths no longer true. Right spills into wrong. Order blends into chaos, love into hate, ugliness into beauty, law into anarchy, civility into savagery. The vapors suck you in. You can’t tell where you are or why you’re there and the only certainty is overwhelming ambiguity.” (82)

This was one of the many lines in the novel that stood out to me. I believe the author has done an excellent job bringing the reader into the story. A reader feels like he/she is the same place, experiencing the same emotions. The diction used is very powerful and it captivates the reader’s attention. I also find it very interesting the way he describes the feeling of war. Everything for the soldiers became contrary to what they already knew. What was once wrong now seems to be right and the line between each is skewed. For example, the act of killing a man in society is sinful, but in war, it is the one of the ultimate goals. With this passage, I believe the reader has a deeper insight to many of the feelings that go into a war.
-Kelly

“Absolute occurrence is irrelevant. A thing may happen and be a total lie; another thing may not happen and be truer than the truth.” (83)
This was one of the most powerful lines that I found in the text, I felt, that I could easily apply to my life. This quotation refers to what is true. Is something true because it is a reality or because it can make you feel? I never really thought about this question before reading this line but I think that something has to be felt in order for it to be true to you. What is more true to a reader; a person who actually died and is represented just as a number or a person who died in similar circumstances to those of the real person but you learned more about him through the context presented by the author? The first person you learn that he died and then move on to the next subject, the latter you grieve for his lost and remember how he died and what he died for from identifying with the text. Without feeling a certain way about a topic it really doesn’t have any effect on you as a person; it is just a number or a statistic for you to read.
-Jay
“Once people are dead, you can’t make them undead.” (41)

I believe this passage is deeper than the obvious meaning of the finality of death. Yes, death is inevitable, and along the way there are many choices which must be made. You must weigh your consequences in order to assure you make the “correct” decision though there are sometimes fine lines between right and wrong. Once a decision is made, you are forced to accept the results, positive of negative.

Rachel 04
“We had witnessed something essential, something brand-new and profound, a piece of the world so startling there was not yet a name for it.” (79)

When I read this line, I stopped, and really thought about what had just happened. Rat Kiley had just lost his best friend and slaughtered a helpless baby water buffalo out of sheer hate and vengeance. All of the men just sat there, and watched Kiley slowly chip away at an innocent being. They could have easily stopped him, but instead stood by and let him go. This was also one of the saddest parts of the book for me too. After reading that section, I felt Kiley’s pain, and knew what he had just gone through. Justifying his killing would be wrong, but somehow after reading that, it felt ok, no matter how immoral it really was. I think that’s how many people feel when they stand by and see someone doing something wrong. No matter how wrong and heinous it is, it somehow feels ok.

-Andy
“…there was at least the single abiding certainty that they would never be at a loss for things to carry.” (16)

I think this line says everything. It’s loud in a quiet way. The obvious explanation is that the characters always had guns, food, ammo and many other things to physically carry. If you look into it more, it would also include the emotional burdens they carry. Missing their family, not wanting to be embarrassed by not killing and their fears, would be the heaviest things of all to carry. This line might also be saying that we need to reevaluate the things that we carry, and that sometimes we are overburdened because we carry every little emotion we have ever felt with us. Like Jimmy Cross who carries the picture of the girl he loves. This whole time he has been carrying the heavy burden of a love for someone who could not love him back. This accentuates the emotional strains, as well as the physical strains of war.
-Chrissy

“I hated him for making me stop hating him.” (200)

This is so true, even in my life! There are always people with whom one holds hostility against, sometimes for no good reason at all. It is our stubborn human nature that forces us to hold mindless grudges for endless amounts of time, even when we come to realize he/she really is a good person. In The Things They Carried, Tim O’Brien discovers his stubborn side in the worst possible place: war. And this person just happened to be someone whom he desperately needed to trust and get along with. In the end, his bitter feelings towards this person brought about his destruction in his “war society.” He lost many friends simply because they did not agree with him on the opinion of one person. This is a prime example of how naïve human tendencies can ultimately ruin relationships, bringing about emotional destruction.

~Dana

“You’re pinned down in some filthy hellhole of a paddy, getting your ass delivered to kingdom come, but then for a few seconds everything goes quiet and you look up and see the sun and a few puffy white clouds, and the immense serenity flashes against your eyeballs-the whole world gets rearranged-and even though you’re pinned down by a war you never felt more at peace.” (35-36)

This line shocked me because I am an advocate for peace, and have never thought that the moments that we are most at peace may be when we are in the most violent situations. I always pictured peace as a time where people were just allowed to do as they pleased without worrying about the pressures of society. In this line, peace is portrayed as a moment that we, all of sudden, see in a different light. This line makes me feel like time is stopping for the person experiencing it, because they took the time to notice it. Peace is a mindset, and not an event.

-Samuel

“It was my view then, and still is, that you don’t make war without

knowing why. Knowledge, of course, is always imperfect, but it seemed

to me that when a nation goes to war it must have reasonable confidence

in the justice and imperative of its cause. You can’t fix your

mistakes. Once people are dead, you can’t make them undead.” (41)

This quotation speaks truth to me, especially in today’s times. No matter what a person believes about the war in Iraq, it must be obvious that the US had confidence in its cause through intelligence; now we know this intelligence and our reasons for war were “imperfect.” In addition to that, the government and individuals can easily make mistakes at any time. A government sending a person to war or an accident while driving can easily take away a life; unfortunately, the irreversibility of death, as emphasized by O’Brien, is an undisputable fact. I believe he wants us to question actions (primarily government actions) that may lead to “deadly mistakes.” -- Andrew N.
