The World Made Straight by Ron Rash
 [image: image3.jpg]

Before you begin reading The World Made Straight, read about Dietrich Bonhoeffer, whom Rash references when he talks about his 2006 novel. What was unique about Bonhoeffer, making him different from most Germans before and during WWII? Also, listen to Ron Rash tell the story of the Shelton Laurel Massacre in 1863: http://www.youtube.com/watch?v=X2ugVrN6cvk. For a quick overview of the massacre see this wiki site: http://en.wikipedia.org/wiki/Shelton_Laurel_Massacre.
[image: image1.jpg]

[image: image2.jpg]“SHELTON LA\JRE\.
MASSACRE"

erate soldiers in early
1863. Graves 8 mi. E.

The World Made Straight, essentially a coming-of-age story (bildungsroman) about Travis Shelton, brings together both past and present time. in Appalachia to create a riveting story about good people who “lack all conviction” and bad people “full of passionate intensity” (Yeats’ “Second Coming”). Rash sets the story in the 1970s, a time when the mountain people were just beginning to fall victim to the drug culture that today ravages pockets of the region. Perhaps the most remarkable feature of the book, however, is the way Rash narrates the tale, moving backward and forward in time, and structuring the narrative around the poignant medical diary entries of Leonard Shuler’s great, great, great grandfather, Dr. Joshua Candler, whose words punctuate the story like the leitmotifs of a symphony. Why has Leonard, one-time history teacher, sunk so low as to become a drug dealer? What had Leonard’s wife Kera believed his greatest weakness? What happens when Travis is caught raiding Carlton Toomey’s marijuana field? When Leonard befriends Travis, both try to get their lives back on the right path, and Travis, encouraged by his girlfriend Lori, seems well on the way to making a decent life for himself. Travis studies for his GED and begins to learn about himself and his family through his interest in history—particularly the Shelton Laurel Massacre. What throws Leonard back into the clutches of Carlton Toomey? What does he learn about Leonard’s involvement in the massacre? How does Leonard redeem himself for his failure as a husband and father and his family’s past? Rash says that this book is really about Bosnia, Rwanda, and Nazi Germany: how so? Finally, what is the connection between the book and Dietrich Bonhoeffer?

 Dietrich Bonhoeffer
