
America's Future as a Wasteland in Cormac McCarthy's *The Road* (2007)

Radwan Gabr El-Sobky

Department of English Language and Literature, Faculty of Arts, Menoufeya University, Shebin El Kom, Egypt

Email address:

redwanelsobky2000@yahoo.com

To cite this article:

Radwan Gabr El-Sobky. America's Future as a Wasteland in Cormac McCarthy's *The Road* (2007). *Communication and Linguistics Studies*. Vol. 6, No. 4, 2020, pp. 65-72. doi: 10.11648/j.cls.20200604.11

Received: August 3, 2020; **Accepted:** August 14, 2020; **Published:** October 30, 2020

Abstract: Cormac McCarthy's *The Road* presents an awesome future vision of America as a wasteland. It predicts the American nightmare in the future. There is unknown catastrophe has ruined the earth and destroyed human civilization. McCarthy believes that human beings are constantly aware of the influence of nature on their lives in the form of the air they breathe, the water they drink and the food they eat. Ecocriticism is an appropriate critical approach to *The Road* because there is a strong presence of nature and environment throughout his work; and because of the great influence of nature and environment on the thoughts and actions of the characters. All over the scenes of the novel from the very beginning till the end, the terrifying atmosphere dominates the events. McCarthy focuses only on the enmity of nature for human beings by looking at the negative side. He chooses to talk about American nightmare instead of American dream. He seems to warn the Americans not to feel safe all the time depending on what is called the American Dream which can be changed to American nightmare.

Keywords: McCarthy, The Road, Ecocriticism, Nature, Environment, Ecology, Setting, Wasteland, Nightmare

1. Introduction

Cormac McCarthy is a contemporary American novelist whose novels often bear violent and relentless visions about mysterious parts of humanity. Most of his novels delineate the relationship of man to nature and environment; and how far both affect man negatively. He is often preoccupied with uncovering the hidden nature of the universe. He believes that human beings are always aware of the influence of nature on their lives in the form of air, food and drink. But what if human beings lose good provisions of nature? What if nature and environment overturn against man?

This paper discusses Cormac McCarthy's awesome future vision of America as a wasteland in his novel, *The Road* in terms of the theory of ecocriticism. McCarthy's *The Road* is a dull, terrifying story about the future of America. It tells the story of a father and his son's journey across a ruined landscape. Some unknown disaster has hit the world and caused destruction and environmental pollution everywhere. All people have died except some remnants of mankind and a very few surviving dogs. The sky is always covered by dust and toxic particles. The weather is very cold and damp. Aspects of civilization have collapsed; the beauty of the

natural world has disappeared; and the few human survivors roam the land in daily search for food. The unnamed father and son live a real nightmare through settings like a wasteland.

2. The Questions of the Research

This paper attempts to answer some questions such as: How are nature and environment represented in McCarthy's *The Road*? How to offer an ecological interpretation of McCarthy's *The Road*? What role does the physical-geographical setting play in the structure of the novel? Where are nature and environment placed in the power hierarchy of the events of the novel? How are the issues of environmental disasters and crises reflected in the novel? What about the relationship between nature and environment and the characters of McCarthy's *The Road*? How difficult or easy is it to imagine McCarthy's nightmare vision actually happening? What does *The Road* ultimately suggest about McCarthy's awesome future vision of America as a wasteland?

Cormac McCarthy's novels in general can be analyzed in terms of the theory of ecocriticism because environment and

nature play the major role in the events of the narrative. In *The Road*, environment and nature affect all characters and control the current of all events and scenes from the very beginning till the end. Cormac McCarthy is known for how he incorporates nature into his novels. Various critics see that nature is as much a character in his novels as any human. In many of his works, nature is a central focus.

Ecocriticism is an appropriate critical approach to the novels of Cormac McCarthy for two reasons: the first is the strong presence of nature and environment throughout his works; the second is the important influence that nature and environment have on the thoughts and actions of his characters. James Lilley sees that "the majority of McCarthy's texts engage issues of ecology and environmentalism in much more subtle ways" [25].

Ecocriticism sprang from the environmental modern movement of the 1960s which originally came to focus on a few prominent environmental issues and disasters, and to identify and criticize the dangerous and damaging effects of human activity on the global environment. There is an increased awareness of how environmental degradation can cause public health threats. The term 'ecocriticism' comes from "ecology"; and ecology is concerned with the relationships between living organisms and natural environment. Donald Hughes' comment about ecology is quite noteworthy:

Human ecology is a rational study of how mankind interrelates with the home of the human species, the earth; with its soil and mineral resources; with its water, both fresh and salt; with its air, climates and weather [20].

In his essay "Literature and Ecology: An Experiment in Ecocriticism", William Rueckert defines ecocriticism as the application of ecology and ecological concepts to the study of literature, because ecology (as a science, as a discipline, as the basis for human vision) has the greatest relevance to the present and future of the world we all live in of anything that I have studied in recent years [40].

Ecocriticism is also known as environmental criticism in the field of literary study that considers the relationship that human beings have to the environment. It is concerned with the relationships between literature and environment or how man's relationships with his physical environment are reflected in literature. Environmental critics explore how nature and the natural world are imagined through literary texts. Ecocriticism analyzes ecological disasters and the important environmental problems that humankind faces such as:

nuclear war, depletion of valuable natural resources, population explosion, proliferation of exploitative technologies, conquest of space preliminary to using it as a garbage dump, pollution, extinction of species (though not a human problem) among others [28].

Ecocriticism discusses the surroundings and environmental conditions that play a major role in a story.

As ecocriticism is the study of literature in relation to environment, it highlights connections between literature, culture and human physical environment. It is related to

environmentalism as a social movement or an ideology which focused on the welfare of the environment. Dana Lovelady defines Environmentalism:

Environmentalism seeks to protect and conserve the elements of earth's ecosystem, including water, air, land, animals, and plants, along with entire habitats such as rainforests, deserts and oceans. ... Environmentalism works to correct the damage as well as prevent future destruction [27].

Contemporary environmental writers show how ecology, environmentalism, and the environmental crisis changed the act of writing about nature. Ecocriticism can be seen as both a product of the modern environmental movement and an outgrowth of an intellectual and aesthetic tradition. Many ecocritical scholars recognize the need for literary criticism to address the pressing environmental issues of today. One way to do so is to refocus our study of literature on texts in which nature plays a dominant role: "our profession must soon direct its attention to that literature which recognizes and dramatizes the integration of human with natural cycles of life" [26].

If ecocriticism deals with ecological problems like pollution, global warming, climate change, deforestation and other ecological exploitations, it is associated with the desire to investigate and remedy the current environmental problems.

Ecocriticism is also interested in the study of literature in relation to nature. Nature usually refers to the phenomena of the physical world. It is often taken to mean the "natural environment" or wilderness-wild animals, rocks and forest. Nature is everything in the world that isn't man-made: grass, trees, the sun, the moon, rivers, seas, valleys, mountains etc. Nature has always proved to be stronger than human. In his article "The Land Ethic", Aldo Leopold supports this idea: When I refer to nature, I mean an ecosystem in which humans are not the dominant species or force of environmental change [24].

Given the fact that nature is one of the primary themes of American writing, ecocritics read literature from nature's perspective and think in a bio-centric way. Cheryll Glotfelty sees that: "Ecocriticism studies the relationship between literature and nature through a range of approaches having little in common other than a shared concern with the environment" [14]. Nature and literature have always shared a close relationship as it is clear in the works of poets and other writers all over the ages in almost all cultures of the world. In eco-critical texts, nature features as the main topic or protagonist as in McCarthy's *The Road*. Ecocritics are concerned about the relationship between people and the natural world. They see that human beings "are connected with nature by 'blood' ties and they cannot live outside nature" [45].

Combining traditional literary methodologies with ecological perspectives, ecocriticism is most appropriately applied to a work in which the landscape itself is a dominant character when a significant interaction occurs between characters and place.

Stephanie Sarver sees that the diversity of ecocritical practice stresses that such criticism should not focus just on trees and rivers that inhabit texts but also should focus on the nature inherent in humans and in settings in which humans figure prominently: in dooryards, in cities, and in farms [41].

From the standpoint of environmental thought, material ecocriticism is an important field delineated in works of literature. In talking about material ecocriticism as a branch of the ecocritical theory, Kate Wright and Catherine Simpson see that ecocriticism is a study of the connections between literature and the materiality of the biological world. What is most interesting in ecocritical thought is its attention to the liveliness of texts—the way works of literary art can produce and reproduce environmental effects [51].

In environmental debates the material role of nature assumes many forms and perspectives. Material Ecocriticism uses biology and other natural sciences to inform how we understand the relations between people and nature. According to Dana Phillips: “the new materialists consider nature as something beyond linguistic construction, stripping of its metaphysical halo that encourages one to think that nature is a merely similarity of the whole” [38]. Material ecocritics believe that by paying attention to the physical details of the natural world, we will be better analysts of the text, people and everything.

In answering the question ‘Why is Material Ecocriticism important to literary criticism?’, Ecocritics see that a character isn’t a character until the reader sees him say and do things in a specific environment. This field also wants us to consider how the physical states of writers affected the way they wrote.

In one of the earliest ecocritical accounts of Cormac McCarthy’s novel *The Road*, George Monbiot strikes a cautious tone on the novel’s moral significance, seeing it as a warning about the crisis of climate catastrophe and sees that *The Road* is “the most important environmental book ever written” [32]. Paul Sheehan reads the ecological message more negatively than Monbiot, arguing that McCarthy “makes no attempt to represent, apportion blame for, or even just name the disaster that has ravaged the world” [34].

In order to evaluate McCarthy’s environmental ethics, it is important to understand his relationships with environmental philosophy and to understand the common critical view of the dominant Western world.

The Road illustrates McCarthy’s environmental awareness and his understanding and consciousness toward the biophysical environment. In the first scene of *The Road*, McCarthy could show the confusion and hopelessness of his lifeless desolate world. He is able to show his pessimism while allowing the reader to see more beyond it. If human beings are used to being fed by nature with everything good like vegetation, the devastated nature of *The Road* ceases to give anything for the survivors, only providing last shelter for the dead: “the blasted landscape, with its ‘wasted country’ and its stagnant river choked with ‘dead reeds,’ seems haunted by Eliot’s ‘dead land’ with its ‘roots that clutch’” [6].

As setting is an important element of any novel, it serves

to enhance the mood of the story, or simply to establish the time and place of the events. The horrible landscape of *The Road* causes critics to see that it is a horror novel. Horror writers prefer the contrast of the horrible event against an everyday scene. In *How to Write Tales of Horror, Fantasy & Science Fiction*, Jerry Williamson writes, “when the ordinary is invaded by the terrifying extraordinary, horror happens” [50]. The ruined setting of *The Road* is covered with terrible, revealing artifacts as described by McCarthy:

There are old newspapers. There is one lone bottle of Coca-Cola, still absurdly fizzy when all else is dust. There are charred corpses frozen in their final postures, like the long-dead man who sits on a porch like a straw man set out to announce some holiday [30].

The unknown catastrophe disrupted civilization and turned most of the people that are still alive into cannibalistic savages. The conditions they face are harsh, unkind and pitiless: rotted corpses, landscapes devastated by fire, ash, isolation, abandoned towns and houses and a long road to travel. Nothing moves in the ravaged landscape except the ash spread everywhere. When the snow falls, it is gray. The sky is dark. The two travelers—the Man and the Boy—are among the few living creatures remaining on earth that have not been driven to murder, rape and cannibalism. They struggle to survive in the harsh weather with little food.

All over the scenes of the novel from the very beginning till the end the terrifying atmosphere dominates the events. When it rains, the rain is full of ash. The places through which The Man and The Boy pass by are ugly, terrifying and obnoxious. The world reflects a vision of horrid countryside and repulsive cities:

The world soon to be largely populated by men who would eat your children in front of your eyes and the cities themselves held by cores of blackened looters who tunneled among the ruins and crawled from the rubble white of tooth and eye carrying charred and anonymous tins of food in nylon nets like shoppers in the commissaries of hell [30].

It is a physically devastated and morally bankrupt world. Plants and animals are dead or dying. Some of the few human survivors even eat each other alive. The relentless competition for survival causes moral disintegration and loss of humanity. Consequently, society regresses to its primitive state when people driven by instincts fight for food and struggles for survival like animals. As Robert Brinkmeyer notes, in that wasteland “all questions of right and wrong, of the ethical and spiritual are subsumed in the everyday struggle to survive” [2].

In *The Road*, McCarthy focuses only on the enmity of nature for human beings by looking at the negative side. This is because he seems to warn the Americans not to feel safe all the time depending on what is called the American Dream which can be changed to American nightmare. As an enemy, Hurricanes, tsunamis and earthquakes can have long-term consequences because great numbers of people are killed and others become homeless. These natural disasters cause people to live in less safe environments and in less safe

shelter. In McCarthy's *The Road*, Nature acts as an enemy because it is always frightening as violence and evil become rousing and rampant. An example of the frightening and fearful scenes in the memory of the Man is his wife's suicide because she could not endure the evil outcome occurred to environment. She was pregnant when the world exploded. The boy was born a few days after she and the Man "watched distant cities burn." Ultimately, she gave up and took a bullet: "She was gone and the coldness of it was her final gift" [30]. As Andrew Hoberek notes, "the wife committed suicide... not because she is a weak woman but because she succumbed to a deadening coincidence between the imagination and reality" [18]. In other words, what the mother experienced between imagination and reality is her inability to verbalize and create an understanding of what is happening in nature.

Alan Warner sees that the reason for this frightening and evil setting of the novel concerns McCarthy's choice of talking about American nightmare instead of American dream:

We should remember that the history of Cormac McCarthy and his achievement is not an American dream... Now he has given us his great American nightmare. ... *The Road* affirms belief in the tender pricelessness of the here and now [48].

McCarthy is thought to completely achieve physical and metaphysical hell in the imagination of the reader because the father seeks refuge in dangerously needy and exquisite recollections of a lost world.

What the reader can get from the novel is that nature is the most awesome destroyer of all. Natural disasters are the major adverse events resulting from natural processes of the Earth; examples are floods, hurricanes, tornadoes, volcanic eruptions, earthquakes, tsunamis, and other geologic processes. These natural disasters occurred regularly and cannot be ascribed to the actions of humans.

In *The Road* McCarthy imagines a future in which no hope remains, but in which the father and his son are sustained by love which gives them hope in the face of hopelessness. The father and his son move through the ruins searching for food and shelter, trying to keep safe from murderous roaming bands. They have only a pistol to defend themselves, very little food and the clothes they are wearing. Surviving the wasteland requires more than food and shelter. When starvation, coldness and violence threaten people's life; loss of hope also kills. McCarthy envisions a postapocalyptic scenario. Cities have been destroyed; plants and animals have died and few humans survive. The sun is hidden by ash. With very rare food, many of the living people have turned to cannibalism. Janet Maslin evaluates the scene: "McCarthy has summoned his fiercest visions to invoke the devastation. He gives voice to the unspeakable in a terse cautionary tale that is too potent to be numbing, despite the stupefying ravages it describes" [29] This terrifying atmosphere may be a sort of punishment to man's bad behavior as noted by Max Oelschlaeger who sees that suffering starts with Man's creation.

Various scenes may be seen as recurrent images of the

relentless living world of the father and son that transform their world into fading and fragile memories figured in burned remains.

McCarthy simply names the novel after the dominant setting: *The Road*. This title is a reflection of the novel's theme of transience. The road is a desolate and transient thing full of danger. The road can be thought of as both an actual physical setting and a mental state. Notice that the characters in *The Road* never stay longer than a week in any one house or shelter before getting back on the road. All houses have been abandoned; domestic life has been obliterated. It can be guessed that McCarthy's title and theme of the novel have a reference in the lyrics of the English singer and songwriter Chris Rea "The Road to Hell" released in 1989. In part one of this poem Rea says:

I saw a woman

By the side of the road...

She said 'son what are you doing here?

My fear for you has turned me in my grave'...

She said 'son this is the road to hell'

On your journey cross the wilderness

From the desert to the well

You have strayed upon the motorway to hell [39].

The woman here refers to the Boy's mother who committed suicide out of fear. If the title points to the American highway, the reader may also ask just where the characters end up. It is possible they don't end up anywhere. Their goal of reaching the southern coast turns out to be an empty one.

This dull description reveals the utter indifference of the universe to the plight of man. The earth has left no future or no means of survival or compensation for its survivors. Even the sun is blindly indifferent in the midst of the "crushing black vacuum of the universe," which extends far beyond the human world of just the earth and the sun. In this terrifying space, both nature and civilization are in ruins:

Charred and limbless trunks of trees stretching away on every side. Ash moving over the road... A burned house in a clearing and beyond that a reach of meadowlands stark and gray and a raw red mudbank where a roadworks lay abandoned [30].

Not only does the road make up most of the setting in the novel, but it also depicts the dangers of the new wasteland. The road symbolizes the journey between life and death, hope and loss. Death seemed like the only prevailing thing on the road. All over the events we know that the trees are dying and falling down around the father and son. The characters spend so much time on the road-and McCarthy describes the road so well-that it hovers over the novel as a major image. In his article "Cormac McCarthy: The road to hell", Alan Warner describes the scene of the novel:

America-and presumably the world-has suffered an apocalypse the nature of which is unclear... The center of the world is sickened. Earthquakes shunt, fire storms smear a "cauterized terrain", the ash-filled air requires slipshod veils to cover the mouth. Nature revolts [48].

Throughout the entire novel, the two main characters are

never named. They are called The Man and The Boy. Being nameless makes them seem less human or makes them universal as they may symbolize any man and any boy. They have nothing: food, shelter, safety, and not even a means of being identified. The Man symbolizes devotion to The Boy. The Man is convinced he is “appointed by God” to care for the child [30]. The Boy is a symbol of inherent goodness. However, this goodness is brittle and fragile, even if inherent. The Man identifies his son as his “warrant”—which means the child provides him with a reason to live: “He knew that the child was his warrant. He said: If he is not the word of God, God never spoke” [30]. The Man’s thoughts always return to The Boy. Everything The Man does seems to be done out of consideration for The Boy—to educate him, feed him, keep him safe, protect him, or keep him warm. The Boy radiates empathy. He seems to hold the last remains of humanity left in this fallen world. He is the hope in a world that has become Hell and wasteland. He truly personifies hope on a damned planet. He symbolizes the only remaining type of love on earth in time of disaster that leads to extinction. Despite their hardships, the man and the child remain determined to survive, reaffirming to themselves that they are the “good guys” who do not seek to harm others.

Fire is a recurrent image in *The Road*. It is an integral component of the ecological system. The ecologists use fire’s severity to refer to the impact that a fire has on an ecosystem. In *The Road* fire plays a major role in shaping the ecology and environment of people. The fire here is not a literal fire. It is a symbolic fire representing humanity’s decency, kindness and strength. The father asks his son over and over to carry the fire. The fire seems to symbolize the basic energy, power, passion and creativity that have been destroyed in the world of *The Road*. The fire in *The Road* represents civilization and success that have vanished. Without fire the Man and the Boy probably would have frozen to death, so fire could also represent security.

In McCarthy’s *The Road*, the father and his son are traveling towards the south in a post-apocalyptic setting with only the thought of “carrying the fire” within their hearts. The “fire” represents the love that they feel for each other and their strength that’s pushing them forward to carry on with their journey to the south. The “fire” can also represent their hope and faith in a gruesome and decaying world. As he lays dying, The Man tells the Boy to persist, to survive and carry the fire:

You have to carry the fire. I don’t know how to. Yes, you do. Is the fire real? Yes, it is. Where is it?

It’s inside you. It always was there. I can see it [30].

The phrase “carrying the fire” is a significant refrain, repeated at several times in the novel between the father and son and one between The Boy and the family he meets after The Man’s death. He insists that he should stay alive and never give up in such desolate wasteland because good guys keep trying and they do not give up. Thus “we are carrying the fire” can be understood as we are “the people chosen by God to carry the light on through the darkness, to preserve

humanity within as examples” [44].

As it is mentioned previously, material ecocriticism is an important field delineated in works of literature. In *The Road* McCarthy uses some symbols that can be analyzed in terms of material ecocriticism. When the Man comes down with a fever, he has some crazy dreams. He recounts a near-visionary childhood memory of men burning snakes. The memory articulates a lot of the complexities of evil-and of fighting against evil-that are present in the book.

Snakes are an important component of the natural environment. In popular culture snakes commonly symbolize fear. But in some cultures, snakes are fertility symbols. For example, the Hopi tribe of North America performed an annual snake dance to celebrate the union of Snake Youth (a Sky spirit) and Snake Girl (an Underworld spirit) and to renew the fertility of Nature. During the dance, live snakes were handled and at the end of the dance the snakes were released into the fields to guarantee good crops [5]. In his article “Festivals of the Hopi” Frederick Monsen sees that there is a relationship between these celebrations and nature: “The snake’s dance is a prayer to the spirits of the clouds, the thunder and the lightning that the rain may fall on the growing crops” [33]. In other cultures, snakes symbolized the umbilical cord, joining all humans to Mother Earth. Historically, serpents and snakes represent fertility or a creative life force. They are symbols of rebirth, transformation, immortality, and healing [7]. Therefore, from the dream of burning snakes, it can be deduced that there is an absence of fertility and transformation for better situation; there is no hope of rebirth either. The meaning behind the dream of burning snakes depends on the dreamer’s personal real-life situation. The Man is in a bad situation as everything around him is destruction. In some Native American cultures, snakes represent wisdom. Dreaming of a snake could mean that there are knowledge and wisdom people seek or answer and try to find. Here, in the dream seen by The Man, the serpents are burnt and this indicates loss of knowledge and wisdom beyond what is happening in environment and nature. Hence, material ecocriticism offers new ways to analyze works of literature through analyzing material things in nature.

Critical readings of the novel interpret this apocalyptic world as a wasteland full of violence and destruction, a world ranging from an environmental and post-nuclear disaster to ultimate destiny of mankind. Several ecocritics such as Ben De Bruyn, Elena Dell’Agnese, Tim Edwards, Laura Gruber Godfrey and Christopher Lawrence tend to favor the nuclear weapons hypothesis in interpreting the environmental disaster in *The Road* [8, 9, 10, 22]. Carl James Grindley, on the other hand, opts for an eschatological hypothesis, interpreting the signs of nuclear winter as a novelization of the effects the final catastrophe which ends the life of mankind on earth [16]. Cormac McCarthy narrates a post-apocalyptic epic in which he imagines a world where the sky is grey and the ground is torn to pieces. Where there is no civilization present, nor another human being to be seen. He explores the effects of the apocalypse on a father and his son traveling together through a bleak, cloudy, evil world.

McCarthy envisions a postapocalyptic world in which

"murder was everywhere upon the land" [30]. It is a world dominated by murder, crime and despair-which have now become necessary for survival. Imagine the air thick with black clouds predominating over the city. Ten feet of snow through which the survivors muddle and a strong gust of wind. The earth continues to be indifferent to the sufferings of its inhabitants. In its own death from whatever calamity has struck, the earth has left no future, no means of survival or compensation for its survivors.

The novel reduces all human and natural life to the condition of savagery and temporary survival. McCarthy offers a fundamentally tragic and pessimistic world. The material universe offers no meaning or purpose. It is not only that the universe is indifferent; there is also a negativity attached to all things. This "material negativity" persists throughout McCarthy's novel, haunting all characters, objects and structures. Markus Wierschem interprets McCarthy's vision:

The full extent of McCarthy's syncretic vision is revealed in condensed form: the fall of the planet, the decline of civilization and the loss of meaning are inseparable from each other. In the aesthetics of *The Road*, notions of thermodynamic, cultural and informational entropy form a programmatic whole with its apocalyptic and secular dimensions [49].

McCarthy portrays a post-apocalyptic landscape where the scarcity of resources has driven the few survivors to murder, thievery, and even cannibalism. Most of the survivors in *The Road* have turned to cannibalism and murder. The world is covered in ash. Even the sea turned grey. It's a dull, freezing, bleak, ashen-skied wasteland in which human beings are trying to survive. It is a depiction of the post-apocalyptic world where aspects of human civilization have been obliterated:

The world shrinking down about a raw core of parsible entities. The names of things slowly following those things into oblivion. Colors. The names of birds. Things to eat. Finally, the names of things one believed to be true. More fragile than he would have thought. How much was gone already? The sacred idiom shorn of its referents and so of its reality [30].

In McCarthy's novel the world is disappearing not simply because the world is burned and is still burning as they travel, but because the world is losing its ground and basis in the memory of the father.

The novel answers the major question: what would happen if most of the natural world and most of human life disappeared? Annihilation is the result. Death is a constant phenomenon in *The Road*. There is a constant threat of death-from starvation, exposure, illness, or murder. Death and the specter of death pervade the events from the onset through descriptions of the landscape and environment. The earth is already steeped in death and ashes. Most living creatures and plants have not survived the disaster that has destroyed civilization. Amidst the cruel nature, The Man and The Boy often find themselves on the brink of death:

The falling snow curtained them about. There was no way to see anything at either side of the road. He was coughing again and the boy was shivering, the two of them side by

side under the sheet of plastic [30].

Therefore, in this hellish deadly setting, death is lurking around every bend in the road, in every house and every pasture:

He [The Man] was beginning to think that death was finally upon them and that they should find some place to hide where they would not be found. There were times when he sat watching the boy sleep that he would begin to sob uncontrollably [30].

Sometimes when The Man wakes up in the middle of the night, he feels like he's woken up in a grave. The landscape is like a mass grave which is a pretty accurate metaphor for the setting of the novel: "At night when we woke coughing, like a man waking in a grave... Many had died in a cholera epidemic and they'd been buried in haste in wooden boxes" [30]. This landscape in *The Road* recalls the "stony rubbish" of Eliot's "The Waste Land" and invokes the "rough beast" from Yeats's "The Second Coming." McCarthy depicts the image of losing one's way in the middle of life, of things falling apart, of life as a wasteland, of having lost Paradise. *The Road* depicts "the wasteland" as a metaphor, a world in which metaphor has become fact, in which Eliot's spiritual "wasteland" is embodied in America as a "waste country".

The novel's last image in its last paragraph recalls a time when "there were brook trout in the streams in the mountains. You could see them in the amber current" [30]. Why does McCarthy end the novel with the image of trout in mountain streams? Some critics interpret the last image in the novel and answer this question: "The novel's last image of brook trout is an admonitory epitaph of what could yet be lost, in which the narrator occupies a position outside a possible future imagined as time passed" [43].

Few critics are inclined to call the novel's ending hopeful because throughout the whole book The Man and The Boy have been looking forward to finding "good guys" but they never seem to find them. That is, until the last few pages, when The Boy finds them. They are the people who took him after his father's death. This ending may suggest that society will rebuild itself. In one way or another, *The Road* can be seen as an ultimately hopeful and redemptive story about the power of life or love to continue in the face of destruction. The Man who died represents the end of an elder generation whereas the Boy who is still alive represents the coming generation. About the ending of the novel, Rick Elmore and Jonathan Elmore ask some questions and answer them: "What is the moral of *The Road*, and, particularly, what if anything is the lesson of the novel's conclusion?... Is *The Road* a Christian allegory, a critique of capitalism, or a meditation on the indifference of the universe?" The answer came directly by as follows:

a closer investigation of the historical and cultural setting of *The Road* and a detailed reading of the novel's conclusion demonstrate that *The Road* is perhaps McCarthy's most didactic novel [11].

There are various interpretations to the ending of the novel. Some critics like Ashley Kunsu see that the ending is ambiguous: "nobody seems quite sure what to make of the

ending, which also hums with mystery” [22].

Others, like Christopher Walsh, see that *The Road* “mirrors the dystopian moment of its composition and publication which was characterized by political failure and angst about looming environmental catastrophe” [47].

3. Conclusion

In conclusion, McCarthy’s *The Road* is a gruesome macabre story about the future of America as a wasteland. McCarthy recounts some of the events in a sort of nightmarish dreams to show his awesome future vision of America. McCarthy is not definite in identifying the unknown disaster which has hit the world and caused destruction and environmental pollution everywhere. From the above-mentioned analysis of the novel, it appears that environment and nature play the major role in the events of the narrative; they affect all characters and control the current of all events and scenes from the very beginning till the end. It is concluded that McCarthy focuses on environment and ecology more than humans. The landscape is devastated by fire, ash, isolation, abandoned towns and houses and a long road to travel. All over the scenes of the novel, the terrifying atmosphere dominates the events. Really the novel reflects a dystopian atmosphere.

References

- [1] Alaimo, Stacy, and Susan Hekman, eds. *Material Feminisms*, Bloomington and Indianapolis: Indiana UP, 2008.
- [2] Brinkmeyer, Robert H. Jr. *Remapping Southern Literature: Contemporary Southern Writers and the West*, Athens: Georgia UP, 2000.
- [3] Buell, Lawrence. *The Environmental Imagination: Thoreau, Nature Writing, and the Formation of American Culture*, Harvard UP, 1995.
- [4] Charles, Ron. “Apocalypse Now: *The Road* a Novel by Cormac McCarthy,” *The Washington Post*, Sunday, October 1, 2006. www.washingtonpost.com.
- [5] Chwalkowski, Farrin. *Symbols in Arts, Religion and Culture: The Soul of Nature*, Cambridge Scholars Publishing, 2016.
- [6] Cooper, Lydia R. “Cormac McCarthy’s *The Road* as Apocalyptic Grail Narrative,” *Studies in the Novel*, 43.2, 2011, 218-36.
- [7] Davidson, Hilda Roderick Ellis. *Myths and Symbols in Pagan Europe: Early Scandinavian and Celtic Religions*. U. K.: Manchester UP, 1988. <https://books.google.com.ar/books?id=R>.
- [8] De Bruyn, Ben. “Borrowed Time, Borrowed World and Borrowed Eyes: Care, Ruin and Vision in McCarthy’s *The Road* and Harrison’s Ecocriticism,” *English Studies*, 91.7, 2010: 776-89.
- [9] Dell’Agnese, Elena. “Post-apocalypse now: Landscape and environmental values in *The Road* and *The Walking Dead*,” *Geographia Polonica* Volume 87, Issue 3, 2014: 327-41. http://rcin.org.pl/Content/-no3_G-Polonica-dellAgnese.pdf.
- [10] Edwards, Tim. “The End of the Road: Pastoralism and Post-Apocalyptic Wasteland of Cormac McCarthy’s *The Road*,” *The Cormac McCarthy Journal*, Vol. 6, 2008: 55-61.
- [11] Elmore, Rick and Jonathan Elmore. “You can stay here with your papa and die or you can go with me”: The Ethical Imperative of *The Road*,” *The Cormac McCarthy Journal*, Vol. 16, No. 2, 2018, pp. 133-148. <https://www.questia.com/library/journal/you-can-stay-here-with-your-papa-and-die-or-you-can>.
- [12] Esposito, Scott. Ed. “*The Road* by Cormac McCarthy Review,” *The Quarterly Conversation*, online journal, Issue 54: Winter 2019. <http://quarterlyconversation.com/the-road-by-cormac-mccarthy-review>.
- [13] Glotfelty, Cheryll. *Defining Ecocritical Theory and Practice “What is Eco-Criticism?” ASLE: Association for the Study of Literature and the Environment*. Reno: University of Nevada, Salt Lake City, Utah, 1994. <http://www.asle.umn.edu/conf/other/wla/1994.html>.
- [14] Glotfelty, Cheryll and Fromm, Harold. eds. *The Ecocriticism Reader: Landmarks in Literary Ecology*, Athens, Georgia and London: Georgia UP, 1996.
- [15] Godfrey, Laura Gruber. “The World He’d Lost’: Geography and “Green” Memory in Cormac McCarthy’s *The Road*,” *Critique: Studies in Contemporary Fiction*, 52.2, 2011: 163-75.
- [16] Grindley, Carl James. “The Setting of Cormac McCarthy’s *The Road*,” *The Explicator*, 67.1, 2010: 11-13.
- [17] Hermanson, Sean. “The End of *The Road*,” *European Journal of American Studies*, 12-2, Summer 2017, 2016 U.S.A. <https://journals.openedition.org/ejas/12057>.
- [18] Hoberek, Andrew. “Cormac McCarthy and the Aesthetic of Exhaustion,” *American Literary History*, 23.3, 2011: 483-99.
- [19] Howarth, William. “Some Principles of Ecocriticism,” *The Ecocriticism Reader: Landmarks in Literary Ecology*, ed. Cheryll Glotfelty and Harold Fromm. Athens: Georgia UP, 1996. 69-91.
- [20] Hughes, J. Donald. *What is Environmental History?* 2nd Edition, New York: Polity, 2015.
- [21] Jamieson, Dale. ed. *A Companion to Environmental Philosophy*, Oxford: Blackwell, 2003.
- [22] Kunsu, Ashley. “Maps of the World in Its Becoming: Post-Apocalyptic Naming in Cormac McCarthy’s *The Road*,” *Journal of Modern Literature*, 33.1, 2009: 57-74.
- [23] Lawrence, Christopher. ““Because we carry the Fire’: An Eco-Marxist Reading of Cannibalism in Cormac McCarthy’s *The Road*,” *International Journal of Humanities and Social Sciences*, 1.13, 2011: 162-67.
- [24] Leopold, Aldo. “The Land Ethic,” *A Sand County Almanac: With Essays on Conversation from Round River*, New York: Ballantine, 1970. 237-64.
- [25] Lilley, James D. “Of Whales and Men: The Dynamics of Cormac McCarthy’s Environmental Imagination,” *Greening of Literary Scholarship: Literature, Theory, and the Environment*, Ed. Steven Rosendale. Iowa City: Iowa UP, 2002. 149-64.

- [26] Love, Glen. "Revaluing Nature: Toward an Ecological Criticism," *The Ecocriticism Reader: Landmarks In Literary Ecology*, eds. Cheryll Glotfelty and Harold Fromm, Athens: Georgia UP, 1996. 225-40.
- [27] Lovelady, Dana M. "Environmentalism," Learning to Give, <https://www.learningtogive.org/resources/environmentalism>
- [28] Mambrol, Nasrullah. "Ecocriticism: An Essay", *Literary Theory and Criticism*, November 27, 2016. <https://literariness.org/2016/11/27/ecocriticism>.
- [29] Maslin, Janet. "The Road Through Hell, Paved with Desperation," *The New York Times*, September 25, 2006. <https://www.nytimes.com/2006/09/25/books/the-road-through-hell-paved-with-desperation.html?>
- [30] McCarthy, Cormac. *The Road*, New York: Vintage Books, 2007.
- [31] McShane, Katie. "The Bearers of Value in Environmental Ethics," in *Consequentialism and Environmental Ethics*, A. Hiller, R. Ilea and L. Kahn. eds. New York: Routledge, 2014. pp. 17-34.
- [32] Monbiot, George. "Civilization ends with a shutdown of human concern: Are we there already?," *The Guardian*, Tuesday, 30 Oct 2007. <https://www.commondreams.org/views/2007/10/30/civilization-ends-shutdown-human-concern-are-we-there-already>.
- [33] Mosen, Frederick. "Festivals of the Hopi: religion, the inspiration and dancing an expression in all their national ceremonies," *Craftsman*, Vol. 12, No. 1, 1907. (PDF). <http://digicoll.library.wisc.edu/cgi-bin/DLDecArts/DLDecArts>.
- [34] Murphet, Julian and Mark Steven. *Styles of Extinction: Cormac McCarthy's The Road*, New York: Continuum, 2012.
- [35] Nayar, Pramod K. *Literary Theory Today*, New York: Prestige Books, 2002.
- [36] O'Connor, Patrick Damien. "Anti-Matters: Mortal Ethics in Cormac McCarthy's *The Road*," *The European Journal of American Studies*, Special Issue, 12-3, 2017. <https://journals.openedition.org/ejas/12337?lang=fr>.
- [37] Oelschlaeger, Max. *The Idea of Wilderness*, New Haven: Yale UP, 1991.
- [38] Phillips, Dana. *The Truth of Ecology: Nature, Culture, Literature in America*, New York: Oxford UP, 2007. <https://www.oxfordscholarship.com/view/10.1093/acprof:oso/>
- [39] Rea, Chris. "The Road to Hell (Part I)", Album "The Road to Hell", 1989, <https://www.azlyrics.com/lyrics/chrisrea/theroadtohellparti.html>.
- [40] Rueckert, William. "Literature and Ecology: An Experiment in Ecocriticism," *The Ecocriticism Reader*, ed. Cheryll Glotfelty and Harold Fromm, Athens: Georgia UP, 1996. 105-23.
- [41] Sarver, Stephanie. Defining Ecocritical Theory and Practice "What is Ecocriticism?" *ASLE: Association for the Study of Literature and the Environment*, Davis: University of California, 1994. <<http://www.asle.umn.edu/conf/other/wla/1994.html>>.
- [42] Schafer, William J. "Cormac McCarthy: The Hard Wages of Original Sin," *Appalachian Journal*, 4.2, 1977: 105-19.
- [43] Schaub, Thomas H. "Secular scripture and Cormac McCarthy's *The Road*," *Renascence: Essays on Values in Literature*, 61.3, Spring 2009): 153.
- [44] Søfting, Inger-Anne. "Between Dystopia and Utopia: The Post-Apocalyptic Discourse of Cormac McCarthy's *The Road*," *English Studies*, 6, 2013: 704-13.
- [45] Spirkin, Alexander. *Dialectical Materialism*, London: Central Books, 1983.
- [46] Volkman, Laurenz; Nancy Grimm; Ines Detmers and Katrin Thomson. Eds. *Local Natures, Global Responsibilities: Ecocritical Perspectives on the New English Literatures*, New York: Rodopi, 2010.
- [47] Walsh, Christopher J. *In the Wake of the Sun: Navigating the Southern Works of Cormac McCarthy*, University of Tennessee, Knoxville: Newfound Press, 2009.
- [48] Warner, Alan. "Cormac McCarthy: The road to hell", *The Guardian*, Saturday, 4 November 2006. <https://www.theguardian.com/books/2006/nov/04/guardianreview4>.
- [49] Wielenberg, Erik. "God, Morality and Meaning in Cormac McCarthy's *The Road*." *The Cormac McCarthy Journal* 8: 1 (2010); 1-19.
- [50] Williamson, Jerry. N. Ed. *How to Write Tales of Horror, Fantasy and Science Fiction*, Ohio: Writers Digest Books, 1991.
- [51] Wright, Kate and Catherine Simpson. "Rethinking Ecology in the Anthropocene: Knowledges, Practices, Ethics and Politics," *Journal of Media Arts Culture*, 26/11/2015. https://www.academia.edu/19024567/Ecology_in_the_Age_of_the_Anthropocene.