Burning the Chainmail Bikini
Challenging the Traditional Roles of Women in Fantasy
Andrew "Drinnik Shoehorn" McDermott
1) Introduction… Page 2
2) Chapter 1: Kitiara Uth Matar: Dragon Highlord of
 Krynn… Page 3
3) Chapter 2: Esmerelda “Granny” Weatherwax: The
 Lancre Witch… Page 14
4) Conclusion… Page 20
5) Bibliography… Page 21
Introduction
It took me years to realise that I chose to work in such despised, marginal genres as science fiction, fantasy, young adult, precisely because they were excluded from critical, academic, canonical supervision, leaving the artist free.

The above quote, by famed fantasy novelist Ursula le Guin, taken from Mary Eagleton’s Feminist Literary Theory, A Reader is understandable. The fantasy genre has quite an unsavoury reputation in the literary community. Sometimes a novel like J.R.R Tolkein’s Lord of the Rings can break through in to the mainstream and be considered a “proper” novel, but, in America at least, the novels published by Wizards of the Coast to support their Dungeons and Dragons role-playing game frequently become best-sellers, appearing in the New York Times’ best-seller lists.

 The problem with the fantasy genre is that it has a certain stigma attached to it. By the Literary community the fantasy genre is seen as something of a non-entity, it exists but it can offer nothing to Literature. Authors who write fantasy novels, no matter how successful, tend to be seen as authors of pulp-fiction, something to entertain, not to inform. By the reading community, fantasy is seen only as the realm of young teenage boys who are titillated by the pictures of scantily clad barbarian women, hopeless damsels in distress and the hulking hero who sets out to slay the dragon with his trusty sword. Recently, there has been renewed interest in the fantasy genre, thanks in no small part to Peter Jackson’s film adaptations of The Lord of the Rings. But one can not help notice that even in such films, there are no strong female characters. The works of Tolkein are notoriously male-centric. In the books and films there are few female characters (the character of Arwyen was expanded for the film) who are active. Eowyn might slay the Witch-King in the Return of the King, but what else does she do in the novels and films except stand around and look lost?

 Dungeons and Dragons helped portray the stereotype of the buxom heroine and the muscular hero. In the 1980s most, if not all Dungeons and Dragons artwork was of the game was of the chain-mailed bikini heroine and the loin-clothed hero. In 30 Years of Adventure: A Celebration of Dungeons and Dragons, game designer Ed Stark said the following about the D&D artwork:
TSR followed virtually every other publisher of fantasy art by portraying fantasy characters in “cheese-cake” (and “beef-cake”) illustrations. Trying to get a female warrior in anything but a chainmail bikini was sometimes rather difficult. If the campaign setting didn’t dictate that male and female characters should be fully clothed and in reasonable outfits, we’d often get these images “because that’s what the audience wants.”
Recently, Dungeons and Dragons has move away from these “cheese-cake” characters, and hopefully the rest of the fantasy genre will move with the times. Celebrated horror author Stephen King recently wrote The Dark Tower series of novels, adding some credibility to the fantasy genre. What this dissertation will perform is two character profiles of two wildly different female fantasy characters, Kitiara Uth Matar from The Dragonlance Saga series of novels published by Wizards of the Coast and Esmerelda “Granny” Weatherwax from Terry Pratchett’s Discworld series. By examining two completely different female characters, I hope to dispel the myth that all female fantasy characters are two dimensional, chainmail bikini wearers.
Kitiara Uth Matar: The Dragon Highlord of Krynn

Kitiara is a character who first appeared in the novel Dragons of Winter Night by Tracy Hickman and Margaret Weis. Winter Night is the second novel in a trilogy; it is preceded by Dragons of Autumn Twilight and followed by Dragons of Spring Dawning. Collectively, the so-called Dragonlance Chronicles followed the adventures of a group of companions as they seek to stop the evil goddess Takhisis from taking over the world during the War of the Lance. It is established in Autumn Twilight that Kit was once part of this adventuring party (indeed she was deeply ingrained into it, her twin half-brothers are members and she was the once long-time lover of the groups leader Tanis Half-Elven), but when the group meet after a five year absence from each other Kitiara does not meet up with them.

 The Dragonlance series of novels is itself nearly twenty years old. The series’ origins begin in a meeting to discuss a new Dungeons and Dragons campaign setting. The company that owned the series at the time was TSR (Tactical Studies Rules). In 1983 TSR employee Tracy Hickman designed a world that called for “more dragons and less dungeons.” Margaret Weis was enlisted from TSR’s editorial team and the Dragonlance setting was born. A writer was hired to write a novel series to be produced in conjunction to the role-playing supplements. There were problems between this writer and the production team and eventually Hickman and Weis were allowed to write the novels. The first novel, Autumn Twilight, was a moderate success, but Winter Night was the true beginnings of the Dragonlance saga. And it is in Winter Night we are first introduced to Kitiara. However, due to the popularity of the Dragonlance series, more novels where written with Kit as a character. For ease of reference the order of books for Kitiara’s life, from teenager to her death, is The Soulforge, Brothers in Arms, Dragons of Winter Night, Dragons of Spring Dawning, Time of the Twins, War of the Twins, Test of the Twins and Dragons of Summer Flame. Technically, Kitiara dies in Test of the Twins, but she appears as a ghost to her son Steel Brightblade in Summer Flame. Kitiara’s son discovers his heritage in the Hickman and Weis short story collection The Second Generation, however this will not be discussed as Kit herself does not appear in the story. It is a story about Steel’s relationship with his father Sturm more than his mother Kitiara. Also, there are two other novels, not written by Margaret Weis, which are not being taken into consideration in this dissertation. These are Darkness and Light by Paul B. Thompson and Tonya C. Cook and Dark Heart by Tina Daniell. This is a conscious decision on my part because both novels have been superseded by newer books. The events of Dark Heart are rewritten and incorporated into The Soulforge, whilst the events of the novel Darkness and Light have been rendered obsolete. In Darkness and Light there is no seduction of Sturm by Kitiara. The novel starts with them leaving the Companions and ends with them separating. The Dragonlance “canon” states that Steel exists, and as there is no seduction in Darkness and Light I am choosing to not study it. I should also note that all of the novels I am discussing Kitiara from are written completely or partially by Margaret Weis. By having Weis as an author of each book, it should lend a coherency to this writing.
Kitiara and The Companions

The core characters of the Dragonlance Chronicles are Tanis Half-Elven, Sturm Brightblade, Raistlin and Caramon Majere, Tasslehoff Burrfoot, Flint Fireforge, Goldmoon and Riverwind. Along the course of the novels Tika Waylan and Laurana join the party. Kitiara never interacts with Goldmoon or Riverwind, nor Tika. Laurana, on the other hand, has a special relationship with Kitiara which will be discussed later, as will her relationship with her some time lover Tanis and her special relationship with the undead knight, Lord Soth.

 Kit’s relationships with Tas and Flint are ones she sees as unimportant. As a kender
, Tas is below Kit’s notice. Kit is a warrior and to her Tas is an annoyance at best, a distraction at worst. Her relationship with Flint is different. She knows Tanis respects Flint, so she shows no outward hostility towards him.

 Kitiara and Sturm’s relationship is different. Kitiara respects Sturm, but she despises the Solamnic
 virtues he espouses. Kitiara also uses Sturm as a means of upsetting Tanis. At the end of the novel The Soulforge, Kitiara wants Tanis to travel with her to the north, where she hears armies are massing and somewhere where he can be with her and earn some money. When Tanis refuses Kitiara and Sturm travel together, and she seduces him. The product of their union is a child named Steel. Kitiara does not see Steel as an asset. Indeed in Brothers in Arms Kit sees Steel as a liability:

Excitement appealed to Kitiara, who had been laid up for the past few months, forced to lie abed and do nothing except hear rumours of great events taking shape, and fret and fume and curse her ill luck that she should not be part of them. She had since rid herself of the minor inconvenience that had momentarily incapacitated her. Free from entanglements she was free to persue her ambitions.

Seducing Sturm served Kitiara no practical purpose. In doing it, she was simply trying to spite Tanis.

 Kitiara’s relationship with her brothers is more matronly than sisterly. Their mother was constantly ill, and Kit knew that one day she would not be there to take care of her brothers. As a teenager, Kitiara was concerned about her brothers, but as she grew older she saw her brothers as she saw most emotional attachments: a useful tool or a distraction. Her view of Raistlin was tainted by the fact he was a sickly child. She knew he would not have the physical strength of his twin, so she convinced a travelling wizard named Antimodes to enrol Raistlin in the local mage school. Caramon she trains in the art of war. She trains Caramon to fight both cleanly and dirty. She tries to make the boy like her, but his honest nature stops this. She treats her brothers like this because it means in later years they will be useful to her. It is part of Kit’s blindness, however, that causes her to misjudge Caramon and Raistlin. Caramon proves himself a worthy fighter, but it is Raistlin who proves Kit’s blindness. Kit is uninterested in magic, she sees it as inferior to a blade, but she knows that Raistlin must have something he can use to defend himself with in the outside world. Her attitude towards mages is summed up in War of the Twins

Like most warriors, Kitiara tended to regard magic-users as weaklings who spent time reading books that could be put to better use wielding cold steel. Oh, they could produce some flashy results, no doubt, but when put to the test, she would much rather rely on her sword and her skill than weird words and bat dung.

It is ironic, then, that Raistlin Majere grows up to become one of the most powerful wizards in all of Krynn’s history and, incidentally, one of the most loved characters in the entire Dragonlance Saga. Kitiara only thinks of her brother as a tool for her own domination. She knew of his plan to enter the Abyss and confront Takhisis and she planned to be there if or when he returned. When Kitiara meets Raistlin at the beginning of Time of the Twins despite his awesome power, Kit still sees him as a child:

She saw the man. She saw – in her mind’s eye – that whining, puking baby.

Even his grandiose plan to become a god does not impress her. The fact that he is disobeying her wishes, ignoring her infuriates Kit. Kit tells Lord Soth:

“When he was small, I taught him that to refuse to do my bidding meant a whipping. It seems he must learn that lesson again.”
Kitiara and her Lovers

If Kitiara is a warrior first, she is a lover second. Kitiara is an intensely sexual woman who is not above using her beauty to get her own way. Her weakness, however, is Tanis Half-Elven. Kit only truly has feelings for Tanis. All the other men she seduces are either for personal gain or simply pleasure. It is ironic, perhaps, that the one creature who desires Kitiara is the one creature she would never bed; Lord Soth. It should be noted that whilst Kit did seduce Sturm Brightblade, I have chosen to detail that in the above section because Sturm was a distraction for Kit, his seduction served no purpose other than to make him break his vows as a knight and to antagonise Tanis Half-Elven.

 It is Kitiara’s sexuality than is her most formidable weapon. Kit uses her great physical beauty and her charisma to seduce men. She knows that men are weak, and that they will misjudge her because she is a woman. She is the only female Dragon Highlord, a fact that she can exploit by using her sexuality. It is ironic, perhaps, that as the only female Dragon Highlord, she is the favoured of the Dark Queen Takhisis. Ariakas may be the most powerful, but Kitiara sits in a position of importance that no one can deny. Another reason Kitiara is so powerful is Lord Soth. To understand Lord Soth, we have to look at the history of Krynn. Over three hundred years before the beginning of the Chronicles the gods of Krynn punished the arrogance of man by hurling a fiery mountain from the sky and destroying the city of Istar. Lord Soth had betrayed his calling as a Knight of Solamnia and turned his back on the gods. Takhisis’ good counterpart, Paladine, gave Soth a chance to avert the so-called Cataclysm. Soth charged towards the city of Istar, but on the way was stopped by a group of thirteen elven women who were jealous that Soth had seduced a member of their group, the maiden Isolde. They told Soth that Isolde was being unfaithful to him. In anger, Soth turned away from his duties, he abandoned the world to its fate in order to get revenge on his supposedly unfaithful spouse. When he returned to his castle, Dargaard Keep, he found it in flames. He raced to find Isolde. Her pleas of innocence where ignored and when she offered her child to Soth for him to save, he turned his back and walked away. Soth perished in the fire and the gods punished him. He was doomed to exist as a Death Knight for all eternity. During the War of the Lance Kitiara moved into Dargaard Keep and formed an alliance with Lord Soth.

 What Kitiara does not realise is that Soth actually desires her. Soth has existed in a state of undeath for three hundred years. Traditionally in the fantasy genre, undead have very muted emotions. What they feel is a pale comparison to the human condition. This is also true of Soth, but Kitiara awakens something within Lord Soth that is as close to an emotion as he can feel. It is not love, a creature as selfish as Soth can not feel love, nor is it lust, as that is too simple a term for his feelings. Desire is the best word for Soth’s feelings towards Kit. In Dragons of Spring Dawning, Soth tells Kitiara:

“How does it feel, my dear, to know that you have brought pleasure to the damned? You have made my dreary realm of death interesting. Would that I had known you as a living man!” The pallid visage smiled, “But, my time is eternal. Perhaps I will wait for one who can share my throne.”

Ironically, out of all the men in Kitiara’s life, no one gets her, even after death she denies them. When Dalamar the Dark kills her at the end of Test of the Twins it is Lord Soth who claims her body, but no one can lay claim to her soul. To discover what happens to Kitiara’s soul, we must look to a series of novels attached to another Dungeons and Dragons campaign setting, the one named Ravenloft. In the Ravenloft novel Knight of the Black Rose
 by James Lowder we learn of Soth’s actions after the events of Test of the Twins. Soth returns to Dargaard Keep with Kitiara’s corpse, awaiting his Seneschal Caradoc’s return. Caradoc has been sent to the Abyss to retrieve Kitiara’s soul. Lord Soth’s plan is to raise Kitiara as an undead creature to be his bride. His premonition at the end of the War of the Lance (see above quote) is something he intends to come true, a mere two years later. Caradoc retrieves Kit’s soul, but he does not give it to Lord Soth. He tricks Soth, and Soth looses his temper. In his anger, Lord Soth does not notice a white mist that has filled his throne room. The Mists of Ravenloft take them, abducting Soth and Caradoc from Krynn and transplanting them to the world of Ravenloft. Kitiara is safe from Soth.

 Kit is drawn to power; this is obvious in her taking Dargaard Keep as her main stronghold. Here she has the safety of the surrounding mountains, plus she gains Lord Soth as a powerful ally. It is this alliance with Lord Soth that allows Kit to as flippant as she is with her superior, Lord Ariakas. She knows that if Ariakas attacked her she would have Lord Soth to help fight back and she knows Ariakas will not attack because she is too valuable to the War. Kitiara is the most successful of the Highlords; she has done more for her cause than Ariakas would like to admit. He maybe the general of the war, but he must rely on his Highlords to carry out his plans. Kit has proven herself to be the most powerful Highlord, and Ariakas knows this. Ariakas also knows Kitiara’s attitude towards men. He knows Kit only sees men as a useful tool to be manipulated. Kit loves no one, or so he thinks. It is possibly an over statement to call Ariakas a lover of Kitiara. She sleeps with him merely to placate his anger; once again she uses her wiles to her own advantage. It is an interesting aspect of Kitiara’s character that she refuses to sleep with Ariakas to gain power in the Dragonarmies of Takhisis. She knows what the common soldier would think of her if she rose to power by bedding Ariakas. As she says in Brothers in Arms:
She leaned away from [Lord Ariakas], arching her back, her hands on his chest. She was not being coy, she wasn’t fighting him. Indeed, to judge by her own glistening eyes and quickened breathing, she was fighting her own desires.

 “Think sir! You say you want to make me an officer?”

 “I do. I will.”

 “Then if you take me to your bed now, it will be whispered among the soldiers that you have made an officer of your toy, a plaything. You said yourself that the men should have respect for their officers. Will they have respect for me?”

If you compare this to the segment of Dragons of Spring Dawning, when Ariakas confronts Kit in Dargaard Keep after her armies loose the city of Kalaman to the Golden General, her reaction is quite different. When Ariakas first bursts into her bedroom, Kit allows Soth to diffuse the situation, then, as Kit and Ariakas are listening to Soth’s torment Kit convinces him to stay the night:

“I know them [the words to Lord Soth’s curse], now, almost as well as he does.” Kitiara laughed, then shuddered, “Call for another carafe of wine and I’ll tell you his tale, if you have time.”

 “I have time,” Ariakas said, settling back in his chair, “Though I must leave in the morning if I am to send the citadels.”

The most important relationship in Kit’s life is her relationship with Tanis Half-Elven. Kitiara truly loves Tanis. From her veiled threat to Raistlin in The Soulforge of “I like this man, and I don’t want you scaring him off” when her brothers first meet Tanis to her statement of:

“Farewell, Half-Elven,” she said in a soft, passionate voice, her eyes shining brightly in the torchlight. “Remember I do this for love of you. Now go!”

in Dragons of Spring Dawning when she allows Tanis and Laurana escape from the Temple of Takhisis. Kitiara hates Laurana, for Laurana has the undying love of Tanis, whilst Kit does not. Kitiara allows them to escape and tells Tanis to remember that it was her that allowed them to flee because when ever he looks at Laurana after that, he would think of her, she tells as much to Lord Soth:

Soth’s flickering gaze turned to Kitiara. The pale lips curled in derision. “The half-elven man remains your master still.”

 “No, I think not,” Kitiara replied. Turning, she looked after Tanis as the door shut behind him. “Sometimes, in the still watches of the night, when he lies in bed beside her, Tanis will find himself thinking of me. He will remember my last words, he will be touched by them. I have given them their happiness. And she must live with the knowledge that I will live always in Tanis’s heart. What love they might find together I have poisoned. My revenge upon them both is complete.”

 Tanis, being half human and half elven, is torn between the two women, the passionate, domineering, human Kitiara, or the strong, wilful, elf Laurana. Kitiara wants Tanis to rule with her, Laurana wants Tanis to live in a free world with her. Kitiara is ruthless in her quest for domination. Laurana struggles with the mantle of leadership thrust upon her by the Knights of Solamnia. In effect the entirety of the War of the Lance becomes an analogy for Tanis’ relationship with Kitiara and Laurana. At the start of the war, the beginning of Autumn Twilight, Tanis does not know about the gathering armies, and he does not know about Kitiara being a Highlord. When the heroes travel to the elven kingdom of Qualinesti and Tanis sees Laurana for the first time in nearly twenty years, he is astounded. She has not aged at all
; indeed she is exactly as she was when he left. Unfortunately, she is exactly as she was when he left. She is still immature and her feelings for Tanis are feelings of childish infatuation. His feelings are those of fond remembrance for his childhood feelings for her and the more adult emotions he feels for Kitiara. His infatuation for Laurana was the reason for his exile and now he has returned with dire news, he feels worse. When Laurana follows the Companions from Qualinesti to the Dark Queen’s strong-hold at Pax Tharkas, she impresses Tanis with her stealthy abilities. Her sheltered life as an elven princess causes her to have a naïveté that clashes with Tanis’ real-world sensibilities. As Tanis has travelled he knows more of the dangers of the world. It is what draws him to Kitiara, her power, her danger. Kit knows the dangers of the world, not only that but she relishes in them. Her darkness draws him like a moth to a flame.

 If we move to after the fall of Pax Tharkas, to the events of Dragons of Winter Night, Tanis and Laurana are finding their relationship, indeed their very friendship, stretched. Meanwhile, Kitiara is spying on Tanis. She risks repercussions with in the Dragonarmies by leaving what has been deemed her territory and entering the territory of the Red Dragonarmy
. The sacking of Tarsis represents Tanis and Kitiara’s reunion later on in Flotsam. The sacking of Tarsis splits the Companions into two groups, Tanis, the twins, Goldmoon and Riverwind in one and Laurana, Tasslehoff, Sturm, Flint and Laurana’s brother Gilthanas in the other. Tanis is now physically as well as emotionally separated from Laurana. Laurana and Kitiara meet for the first time twice in Dragons of Winter Night. Once is in the Silvanesti Dream, where they meet in a dream shared by all of the Companions and Kitiara. Also in the Dream, Tanis has to watch as both women “die.” His hesitance at choosing which one to save causes the death of both:

Just as Tanis realized he could not take another step, he heard a voice call his name. Lifting his aching head, he saw Laurana standing in front of him, her elven sword in her hand. The heaviness seemingly had no effect on her at all, for she ran to him with a glad cry.

 “Tanthalas
! You’re all right! I’ve been waiting-”

 She broke off, her eyes on the woman clasped in Tanis’s arm.

 “Who-” Laurana started to ask, then suddenly, somehow she knew. This was the human woman, Kitiara. The woman Tanis loved. Laurana’s face went white, then red.

Then we have the time when the two women meet physically for the first time, after Kit has killed Sturm:

The Dragon Highlord stood up, facing the elfmaid who knelt in the snow and removed the booted foot from the dragonlance. “You see, he was my friend too. I knew – the moment I killed him.”

 Laurana stared up at the Highlord. “I don’t believe you,” she said tiredly. “How could that be?”

 Calmly, the Dragon Highlord removed the hideous horned dragonmask. “I think you may have heard of me, Lauralanthalasa
. That is your name, isn’t it?”

 Laurana nodded dumbly, rising to her feet.

 The Dragon Highlord smiled, a charming, crooked smile. “And my name is –”

 “Kitiara.”

The two women meeting, on a snowy battlement of the besieged High Clerist’s Tower, at the death of his best friend is deeply significant to the character of Tanis. The white, pure snow represents his love, not for either woman, but the purity of his love in general. Kitiara’s army attacking the Tower represents the dark feelings Tanis has for Kitiara, and the feelings he has for betraying the Companions when he met Kitiara in Flotsam. The Knights of Solamnia inside the Tower represent Tanis’s “good” love for Laurana. The fact that the Knights are hidden inside the Tower shows that Tanis is repressing his feelings for Laurana, hiding them from himself and everybody else. He feels that the emotions he has for Laurana are inappropriate. They where raised in the same house as brother and sister, but Tanis was always made to feel like an outsider due to his human heritage
. As he was so close to Laurana as he was growing up he feels as though he should not have emotions for her as they are both older
. He hides his feelings, as the Knights are hidden.

 Sturm’s body, lying between Kitiara and Laurana represents the loss of Tanis’s past. Sturm is Tanis’s life in Solace, his life with the Companions before the war and his relatively harmless relationship with Kitiara. Kit’s murdering of Sturm is the end of Tanis’s past. Kitiara, by killing Sturm, obliterates Tanis’s past. The fact that Sturm’s body is still present signifies that Tanis can always look back on his past, but he can never relive it. It is as dead as his friend.

 Kitiara signifies Tanis’s human side. In the Dragonlance Saga the concepts of good, evil and neutrality are personified by three races: the “good” elves, the “neutral” humans and the “evil” ogres. Being morally neutral
 by nature, humans are capricious, chaotic and free. Kitiara is all of these things. She represents wild abandon to Tanis, for him, Kitiara is the release of all his responsibilities, Kitiara is his lust personified. She exists, to him, for pleasure and power. He could give in to both, forsaking the Companions and the entire war for one woman. When Kit meets Tanis in Flotsam he is wearing the armour of a Dragonarmy officer, after he and Caramon mugged two soldiers so they could infiltrate the city. She assumes that he is a member of her army, that he finally came around to her way of thinking. This is another key flaw in Kitiara’s personality; she always assumes that she is right and that everyone will eventually turn to her ideas.

 Laurana in this scene represents Tanis’s elven side. Elves respect life, the see it as the ultimate gift from their god Paladine. As an elf, Laurana is innately good. She respects life and believes that people should be free to live their lives. Her position, kneeling over Sturm’s body, with Kitiara looming over her shows that Tanis’s human side is dominant at the moment. That he is not as stalwart as he would like to think, that seeing Kitiara again was not the danger he thought it was. When he sees Kitiara again in Flotsam Tanis is reluctant to follow her. But when he does, he follows her to her bedroom where they perform all of their old rituals and end up having sex. This is not the actions of a man who is in control of his emotions, as an elf would be; these are the actions of an impulsive, lustful human. As Laurana is protecting Sturm’s corpse, she is representing the fact that Tanis should not let Kitiara’s actions colour his past. He had a rich and happy past with both Sturm and Kit, and he should not forget that.

 The last relationship of Kitiara’s I wish to discuss is her relationship with Raistlin’s apprentice, the dark elf Dalamar the Dark. Dalamar is classed as a “dark elf” by his people, the Silvanesti race, due to his practises of evil magics. He was exiled from his homeland, forbidden to ever return. Unlike Tanis, who’s exile was self imposed and he did not want to return to Qualinesti (hence, Tanis is not classed as a “dark elf”), Dalamar loved the lands of Silvanesti. By becoming a mage of the black robes
 Dalamar turned his back on his people and his beliefs. When the Conclave of the three orders discovered Raistlin’s plan to enter the Abyss and defeat Takhisis, they sent Dalamar to him to spy on him. When he and Kit meet for the first time during War of the Twins, Kit is quick to dismiss Dalamar as no threat. As established, Kitiara has little time for magic-users, but Dalamar has the added weakness of being an elf, a race Kitiara sees as weak and feeble. Once again, though, Kitiara sees Dalamar as a useful tool:

She didn’t understand him, not yet – not by any means. But she saw and recognised danger in this man and, even as she made a note to be wary of it and use it, if possible, she found herself attracted to it. The fact that it went with such handsome features (he didn’t look at all elvish, now that she thought of it) and such a strong, muscular body (whose frame admirably filled out the black robes), made it suddenly occur to her that she might accomplish more by being friendly than intimidating. Certainly, she thought, her eyes lingering on the elf’s chest, where the black robes had parted slightly and she could see bronze skin beneath, it might be much more entertaining.

Once again, Kitiara is drawn to power. I have left discussing Dalamar last for a reason, Dalamar killed Kitiara. Dalamar and Kit’s relationship is based solely on power. He is drawn to her power as she is in control of the most powerful military force on the continent of Ansalon, whilst she is drawn to him as he is the most powerful wizard in the country of Solamnia. It is a relationship of convenience. Kitiara is using Dalamar to discover Raistlin’s secrets. She had sent Lord Soth to kill the Cleric of Paladine Raistlin needed to complete his quest, but when that plan failed (indeed Raistlin had planned for Kitiara to send Soth in the first place) Kit needed a way to discover her brother’s plans. Dalamar offered such a way and Kit took the opportunity.

 It is ironic that Dalamar kills Kitiara. Kit is a warrior, her pride lies in her ability to use a sword, her ability to out fox an opponent. The irony lies in the method Dalamar uses to murder Kit, he uses magic. Through out her life, Kit has always distained magic. She has always seen it as inferior to steel and muscle. Her ignorance of magic caused her to underestimate Raistlin, and it causes her to underestimate Dalamar. When Kit returns to the Tower of Palanthas during her army’s siege of the city, her plan is to dispatch Dalamar and stop Raistlin from entering the world. Kit has no intention to allow Raistlin to succeed in his quest. When Kitiara stabs Dalamar in the way she has stabbed countless other men, she expects him to fall dead at her feet. But he does not. Perhaps her aim was faulty, perhaps he moved at the right time, but Dalamar survived and forced Kit to enter the battle that would ultimately cost her her life. It is the last moments of this battle that are recounted below:

Dalamar’s hand snaked backwards. Grasping the wand, he swung it up, speaking the word of magic that diffused the magical shield guarding him. At that instant, Kitiara whirled around. Her sword grasped in both hands, she wielded it with all her strength. The blow would have severed Dalamar’s head from his neck, had he not twisted his body to use the wand.

 As it was, the blade caught him across the back of the right shoulder, plunging deep into his flesh, shattering the shoulder blade, nearly slicing his arm off. He dropped the wand with a scream, but not before it had unleashed its magical power. Lightning forked, its sizzling blast striking Kitiara in the chest, knocking her writhing body backward, slamming her to the floor.

Magic strikes the killing blow to Kitiara. She lies dying from her wound, she calls to Tanis. Tanis goes to her as she tells him her last words:

“Rest easy, Kit,” he said gently. “You’ll be all right.”

 “You’re a damn liar!” she cried, her hands clenching into fists, echoing – is she had only known it – the dying Elistan. “He’s killed me! That wretched elf!” she smiled, a ghastly smile. Tanis shuddered. “But I fixed him! He can’t help Raistlin now. The Dark Queen will slay him, slay them all!”

 Moaning, she writhed in agony and clutched at Tanis. He held her tightly. When the pain eased, she looked up at him. “You weakling,” she whispered in a tone that was part bitter scorn, part regret, “we could have had the world, you and I.”

 “I have the world, Kitiara,” Tanis said softly, his heart torn with revulsion and sorrow.

 Angrily, she shook her head and seemed about to say more when her eyes grew wide, her gaze fixed upon something at the far end of the room.

 “No!” she cried in a terror that no torture or suffering could have ever wrenched from her. “No!” Shrinking, huddling against Tanis, she whispered in a frantic, strangled voice. “Don’t let him take me! Tanis, no! Keep him away! I always loved you, half-elf! Always… loved… you…”

 Her voice faded away to a gasping whisper.

Kit has seen Lord Soth; he has come for her like he said he would at the end of the War of the Lance. As mentioned above, we have to look at a novel outside the Dragonlance Saga to understand Soth’s motivation, Knight of the Black Rose:

Soth turned to face his most hated adversary. “Release her to me, Tanis Half-Elven,” his voice filling up the laboratory. Your love binds her to this plane. Give her up.”

 The half-elf screwed a look of resolve onto his face and took a step forward. His hand was on the hilt of his sword. Before he could move closer to Soth Dalamar warned, “He’ll kill you, Tanis. He’ll slay you without hesitation. Let her go to him. After all, I think perhaps he was the only one of us who truly understood her.”

 The words of the outcast elf fanned the blaze of hatred in Soth’s heart; Kitiara was being kept from him by cowards and lackeys! The death knight’s orange eyes flared. “Understood her?” he rumbled, “Admired her! Like I myself, she was meant to rule, destined to conquer! But she was stronger than I was. She could throw aside love that threatened to chain her down. But for a twist of fate, she would have ruled all of Ansalon!”

 Tanis gripped his sword more tightly, “No,” he said softly.

 Dalamar grasped the half-elf’s wrist and met his gaze, “She never loved you, Tanis,” he said without emotion. “She used you as she used all of us, even him,” As Dalamar glanced towards Soth, Tanis started to speak. The dark elf cut him off, “She used you to the end, Half-Elven. Even now, she reaches from beyond, hoping you will save her.”

 As Soth grasped his own sword, ready to strike Tanis down, the half-elf’s face went slack. It was if he had been given a vision of Kitiara’s selfish soul. Tanis met the death knight’s fiery gaze as he released his grip on his sword. Lord Soth considered killing the half-elf anyway, just for giving Kitiara up without a fight; such a lapse proved again to Soth how unfit Tanis was to wear the armor of a knight of the rose.

 He will have to live with his cowardice, the death knight decided as he turned to retrieve Kitiara’s corpse.

 Her soul was gone.

This quote gives Lord Soth’s view on the events that transpire in the Tower of High Sorcery in Palanthas. Here we learn Soth’s motivation. In Test of the Twins Soth has more dialogue, but we learn none of his internal thoughts. It is a mystery how Soth feels towards Tanis. In the original scene in Test Soth seems more interested in Kitiara, he has no thought one way or the other towards Tanis, but when we see his interior monologue in Knight we can understand Soth’s animosity towards Tanis and Dalamar.

Kitiara the Feminist?

Is Kitiara a feminist icon? Can Kit be viewed in a feminist light? Her actions as the sole female Dragon Highlord, and as the most important Highlord can be seen as an act of female empowerment. But is that all Kitiara is? An icon for female empowerment? If she is, then Kitiara is simply the literary equivalent of Xena: Warrior Princess. In her essay In the Chinks of the World Machine: Feminism and Science Fiction, Sarah LeFanu says that:

One of the major theoretical projects of the second wave of feminism is the investigation of gender and sexuality as social constructs, thus posing a challenge of notions of natural law regulating feminine behaviour and an innate femaleness that describes and circumscribes “woman.”

Here we can find a hold on describing Kitiara as more than an icon for female empowerment. What sets Kitiara against the traditional view of a female character is her position in the Dragonarmy. She is a general, and she has earned her position. She was not simply granted her rank by Ariakas; indeed she proved to him she could earn it. Also the traditional view of war has men at the forefront, with women in supporting roles, such as lover or whore. Kitiara, being a general of an entire army, breaks tradition. Kitiara subverts the view that only men can lead an army.

 Does Kit pose a challenge to the notions of natural law regulating feminine behaviour? I would argue that she does. Kit exists to rule and dominate. Her principles are usually found in male characters. Her disregard for Steel, her lust for power and her dominating personality are all heavily masculine traits? Does this mean Kit has no femininity? Has Kit, in an effort to be the best she can, simply shed her femininity? Kitiara is a romantic character. She forms a classic romantic triangle with Tanis and Laurana. They cross the border of the fantasy genre and the romantic genre. As Anne Cranny-Frances says in her essay Feminist Fiction: Feminist uses of Generic Fiction:

As Derrida argues, one can never not mix genres; texts almost always carry traces of other genres, in the process of defining themselves as primarily texts not of that trace genre(s). (Derrida, [‘The Law of Genre’, Glyph 7] 1980). But the traces must be taken into account, since they too encode discourses of various kinds.
It could be argued, then, that it is impossible to write completely in one genre. By blurring the lines between fantasy and romance, Hickman and Weis try to show a more compassionate side to Kitiara in the Chronicles and in Weis’ other novels.

Esmerelda “Granny” Weatherwax: the Lancre Witch

In 1983 Terry Pratchett wrote a novel called The Colour of Magic. It was not a traditional fantasy tale. Looked at up close, it had all the elements of a traditional fantasy story; wizards, trolls, magic, barbarians, dragons, good vs. evil and a strange world. Viewed from a distance it was immediate that there was something different about The Colour of Magic. For a start, as the name implies, the world is not a traditional globe. It is flat, around 10,000 miles in diameter and carried on the back of four giant elephants that stand on top of an enormous turtle that swims through space. The main character was an inept wizard named Rincewind. He was so inept he could not even spell wizards properly. The story followed Rincewind and the world’s first tourist, a man named Twoflower, as they travelled the world. The book was a success and Pratchett continued with a sequel, The Light Fantastic, in 1986. This continued Rincewind and Twoflower's adventures. Then, in 1987, Pratchett wrote Equal Rites. It was the story of a young girl named Eskarina Smith trying to break into the world of wizardry by joining the Unseen University. The novel also introduced the character of Esmerelda “Granny” Weatherwax.

 Terry Pratchett’s Discworld series became a phenomenal success. Soon Rincewind, Granny and a whole host of other characters appeared in a series of novels which, to date, is 29 novels long, and also has three novels for younger readers. Pratchett’s appeal comes from the fact that not every novel is set around the same set of characters. He has established a core set of characters that he writes about interchangeably, or has the occasionally novel about a character that is never written about again (such as Teppic in Pyramids or Brutha in Small Gods). One of his established set of characters are the Lancre Witches, Esmerelda “Granny” Weatherwax, Gytha “Nanny” Ogg, Magrat Garlick and, in later novels Agnes Nitt.

 The witches have appeared in numerous Discworld novels, Wyrd Sisters, Witches Abroad, Lords and Ladies, Maskerade and Carpe Jugulum. Granny has also appeared in Equal Rites, whilst Nanny Ogg had a passing cameo in Thief of Time. This chapter is primarily concerned with Granny Weatherwax, but as Nanny Ogg, Magrat and Agnes are so close to Granny (indeed as will be discussed, the character of Granny needs Nanny, Magrat and Agnes to become a more rounded character) that they need to be discussed as well.

Granny and Other Witches
Granny Weatherwax is a witch, she wears a pointy black hat, she rides around on a broomstick, she makes magical potions and she casts spells. There is no denying Granny’s witch credentials. What is less certain is if Granny is a “good” witch or a “bad” witch. It should be stated that there is no such thing as “black” magic on the Disc. According to The Discworld Companion:

There is no Discworld concept of white/black magic. There is simply magic, in whatever form, which may be used in whatever way the user decides.

What is also important to note about witches (and wizards) on the Disc is those who are most powerful in the use of magic are those less likely to actually use it. What Granny tends to use instead of magic is a form of psychology she calls “headology”. Headology is best explained in the following quote from Maskerade:

Granny Weatherwax had never heard of psychology and would have no truck with it even if she had. There are some arts too black even for a witch. She practised headology – practised, in fact, until she was very good at it. And though there may be some superficial similarities between a psychiatrist and a headologist, there is a huge practical difference. A psychiatrist, dealing with a man who fears he is being followed by a large and terrible monster, will endeavour to convince him that monsters don’t exist. Granny Weatherwax would simply give him a chair to stand on and a very heavy stick.

Granny is a character of contradiction. She tells people things have to happen in a certain order, but she delights in what she calls “meddling.” Take Eskarina Smith in Equal Rites. On the Discworld, men and women follow different magical paths. If a man wants to learn to use magic, he is taken, as a boy, to a school, usually the Unseen University in Ankh-Morpork
, and is taught the secrets of wizardry in large, airy classrooms by fat wizards. Women, on the other hand, are taught one-on-one by a witch who decides if the girl is suited to witchcraft. When a wizard decides that he needs to pass on his magical staff to the eighth son of an eighth son he goes to the Smith household. He gives the staff to Eskarina, not realising that whilst she is the eighth child of an eighth son, she is his only daughter. The magic takes a hold of Esk, leaving Granny to say:

“Female wizards aren’t right either! It’s the wrong kind of magic for women, is wizard magic, it’s all books and stars and jommetry. She’d never grasp it. Whoever heard of a female wizard?”

 “There’s witches,” the smith said uncertainly, “And enchantresses too, I’ve heard.”

 “Witches is a different thing altogether,” snapped Granny Weatherwax, “its magic out of the ground, not out of the sky, and men could never get the hang of it. As for enchantresses,” she added, “they’re no better off than they should be.”

The Discworld is a paradox in that the characters see the world as very gender defined, men do certain jobs and women do theirs, but outside as readers we can see that the lines are not that clearly defined. Men on the Disc look down on women to a certain extent, but there is no doubt that they would say that Herrena the Henna-Haired Harridan is any less a barbarian warrior than Cohen the Barbarian. How, if characters seem preordained to live in certain gender roles, can a reader argue that gender roles are subverted in the Discworld novels? Simply, we look to the character of Esk, a girl trained as a witch but destined to be a wizard. No two character archetypes allow us to view gender roles as witches and wizards. No two gender roles are as defined on the Disc as the two magical schools of thought. It is set in concrete that witches are women and wizards are men. So Esk becoming a wizard breaks the gender stereotype. What is interesting is that Esk becoming a wizard is not the thread Pratchett chose to continue after this novel, Granny Weatherwax became a more central figure in future novels. Granny gained her small coven in Wyrd Sisters and Esk has never been mentioned again. Granny’s role in Equal Rites is one of a mentor to the young Esk. Granny watches over Esk and is the one who forces the Unseen University to accept Esk as a student. Granny is subverting the natural order by forcing the UU to take Esk on as a student. Granny does not see this as “meddling,” she sees it as something that has to happen. Granny as a supporting character in Equal Rites forces us to look at her in a different way than we do in subsequent novels.

 When Nanny Ogg and Magrat
 are introduced in Wyrd Sisters Granny’s role as a leader comes to the fore. Now Granny is not a background character, she is the driving force of the novel. Wyrd Sisters is a loose parody of Shakespeare’s Macbeth. Here, however, the Lady Macbeth figure of Lady Felmet is a stronger person than her husband and, unlike Lady Macbeth, Lady Felmet does not feel any guilt over the murder of King Verence of Lancre. The trio of witches are a parody of the three witches in Macbeth, they also represent the old religious belief of the Maiden (Magrat), the Mother (Nanny) and the Crone (Granny). The three aspects of womanhood can be found in many religions to Ancient Greece, where they represented the three fates, to modern Wicca, where they represent aspects of the triple goddess.

 The fact that the three witches can be represented in this way has to be intentional on the part of Pratchett. In the original Shakespeare play the three witches where all evil old crones. The Disc’s equivalents are far from it. Granny and Nanny may be septuagenarians (their ages are never revealed, but Granny is younger than her childhood sweetheart Mustrum Ridcully
, who is 70 by the time of Soul Music), but Magrat is mid-twenties to early thirties (again, Magrat’s age is never revealed, but she is at least 10 years older than Agnes, who is 17). Also by making the witches the Maiden, the Mother and the Crone, Pratchett can be argued to be challenging the preconceived notions of the fantasy genre witch.

 Granny becomes a more rounded character with the inclusion of Magrat and Nanny. Nanny complements Granny’s flaws whilst Magrat lets us see Granny’s more caring side. Magrat is also there so the reader can learn the rules of witchcraft on the Disc. As we have no prior reference, the witch-in-training acts as the voice of the reader to help us understand the mindset of these women. This can be explained in a quote from Wyrd Sisters when Granny breaks her own rule about “not meddlin’” and takes action against Duke Felmet:

“I said, what about this rule about not meddling?” said Magrat.

 “Ah,” said Nanny. She took the girl’s arm. “The thing is,” she explained, “as you progress in the Craft, you’ll learn there is another rule. Esme’s obeyed it all her life.”

 “And what’s that?”

 “When you break rules, break ‘em good and hard,” said Nanny, and grinned a set of gums that where more menacing than teeth.

The above quote also allows us to see Granny’s viewpoint towards the world. She will not “meddle” if she believes things are progressing as they should. But if things go a way that she does not want them to, Granny will step in and fix them. This is the entire reason for the coven’s trip to Genua in Witches Abroad. When the Fairy Godmother Desiderata Hollow dies and leaves Magrat her magic wand, the other two decide that they have to go with her to Genua to “make sure she doesn’t get into trouble.” Here they confront the most important witch in Granny’s life, her sister Lily Weatherwax.

 Lily is older than Granny. Granny hates her sister for one reason, because of Lily Granny had to be the “good” one. Granny is built to be a stereotypical evil witch, but due to the actions of Lily, Granny had to be the good sister. It could be argued that it is because of this anger at Lily that Granny acts the way she does. Lily believes in the power of stories, she believes that the little wash-girl should get the prince, that the wolf should be tricked by a girl in a red bonnet and that a princess can only be awoken from a 100 year slumber by the kiss of a prince. Granny, on the other hand, believes in common sense. Her stalwart belief in headology means that things have to make sense.

 In most respects Granny is a traditional witch. She has a cottage with a small herb garden that moves even when there is no breeze and a tree growing in the thatch.

Granny and her Adversaries

All the Discworld novels about Granny and her coven follow the same basic formula; there’s a threat to the world, Granny and her coven argue, Granny has a showdown with her nemesis. In Wyrd Sisters Granny has to confront Duke and Duchess Felmet, in Witches Abroad it’s her sister Lily, in Lords and Ladies it’s the elves and the Elven Queen, in Maskerade it’s Salzella and in Carpe Jugulum it’s Count de Magpyr and his family. In every case, it always boils down to a confrontation between Granny and her enemy. When Granny had her showdown against Salzella, Walter Plinge did the actual fighting, but only because Granny considered it Walter’s fight.

 This formulaic approach to Granny’s novels has two separate aspects. The first is purely for the reader. If all of Granny’s novels have a similar structure, it makes it more accessible for the reader. The second reason could be argued that the structure of Granny Weatherwax’s novels mirrors the structure of classical fantasy tales. You know the hero is going to win, the difference being in other tales the hero is a traditional fantasy male hero. Granny is a witch and an old woman. Granny is the antithesis of every traditional fantasy hero. It is hard to imagine Granny charging into a situation on a horse. Instead in Carpe Jugulum Granny faces down her opponent with nothing more than a cup of tea:

A sound that had been on the edge of hearing was getting louder. It had a rhythmic, almost tinny sound.

 The crowd parted. Granny Weatherwax walked forward, slowly stirring.

 “No milk in this place,” she said, “Not to be wondered at, really. I sliced a bit of lemon, but it’s not always the same, I always think.”

 She laid the spoon in the saucer with a clink that echoed around the hall, and gave the Count a smile.

 “Am I too late?” she said.

…

“You wanted to know where I’d put my self,” said Granny, “I didn’t go anywhere. I just put it in something alive, and you took it. You invited me in. I’m in every muscle in your body, and I’m in your head, oh yes. I was in the blood, Count. In the blood. I ain’t been vampired. You’ve been Weatherwaxed. All of you. And you’ve always listened to your blood, haven’t you?”

Granny used the cup of tea as a distraction. The vampires in Carpe Jugulum bit her and all drank her blood. Granny used her magic to make the vampires think like her, which is why they could not hurt Magrat or her baby, and why they wanted the tea.

 One “adversary” Granny has a unique relationship with is Death. Death and Granny have met on several occasions, but Death seems to have something of a, I would hesitate to use the word friendship, but a definite rapport with Granny. Death is respectful to Granny. In Maskerade Granny challenges Death to a game of poker for the soul of a child and Death, whose motto is THERE IS NO JUSTICE, THERE IS ONLY ME, cheats:

Granny picked up the pack of cards and shuffled it, not looking at her hands, and smiling at Death all the time. She dealt five cards each, and reached down…

 A bony hand grasped hers.

 BUT FIRST, MISTRESS WEATHERWAX – WE WILL EXCHANGE CARDS.

 He picked up the two piles and transposed them, and then nodded at Granny.

 MADAM?

 Granny looked at her cards, and threw them down.

 FOUR QUEENS. HMM. THAT IS VERY HIGH.

 Death looked down at his cards, and then into Granny’s steady, blue-eyed gaze.

 Neither moved for some time.

 Then Death laid his hand on the table.

 I LOSE, he said, ALL I HAVE IS FOUR ONES.

 He looked into Granny’s eyes for a moment. There was a blue glow in the depth of his eye sockets. Maybe, for the merest fraction of a second, barely noticeable to even the closest observation, one winked off.

 Granny nodded, and extended a hand.

 She prided herself on the ability to judge people by their gaze and their handshake, which in this case was a rather chilly one.

 “Take the cow,” she said.

 IT IS A VALUABLE CREATURE.

 “Who knows what the child will become?”

Granny and Death’s relationship could be described as professional. Death does his job as the anthropomorphic personification of a natural occurrence and Granny does her job as a witch. Granny has to deal with laying out the dead and staying with the terminally ill until Death visits. It is implied that Granny and Death have met on numerous occasions, but only a few are described. Granny is one of the mortals Death has an active interest in, Rincewind being one of the others
.

Does Granny challenge the view of women in fantasy?

To a certain extent I would argue that the Discworld does not only challenge the traditional role of women in the fantasy genre, but in fact challenges the traditional view of the entire fantasy genre. The Discworld is a setting of parody. You only have to look at the race of Dwarfs
 for an example. Dwarfs, on the Disc, do not acknowledge that there are two separate sexes. It is impolite to ask a dwarf his or her sex. This parodies J.R.R. Tolkein’s The Hobbit and The Lord of The Rings trilogy by the fact that in all of these books no female dwarves appear.

 Granny and her coven are part of a collection of female characters in the Discworld novels who subvert the fantasy genre. The other female tradition breakers run from Susan Sto Helit, Granddaughter of Death, Angua the werewolf who suffers from P.L.T
 and member of the Ankh-Morpork City Watch to Cheery Littlebottom, Angua’s co-worker and the only “out” female dwarf and Polly Perks and the rest of the Monstrous Regiment. In Monstrous Regiment an entire platoon of an army are actually women posing as men. Polly is similar in a way to Kitiara Uth Matar because both are women who occupy traditional roles in war that are held by men.

 The use of women on the Disc, where most men are sexist anyway, forces the reader to be introspective about their own treatment of women. They might laugh at the scene in Witches Abroad when Granny plays cards with some men who underestimate her because she is an old woman, but then they have to think what would they do in the same position? Would they underestimate someone just because they are old?

 Questions of morality are constantly brought up in the Discworld novels. But as explained in the introduction, the fantasy genre is not taken as seriously as other genres. As the Ursula le Guin quote that starts this essay says, fantasy tends to be excluded from critical supervision. Because of this exclusion, authors such as Pratchett are ignored in the larger scale of Literary Criticism.
Conclusion
Though these are but two different women from a vast variety of fantasy characters, it is easy to see that the stereotypical view of the female in fantasy is not necessarily true. Fantasy is still a marginalised genre, but more and more critics are willing to accept that it has a role to play in Literary Criticism. It is fantasy’s subversive nature that attracts feminist and postmodern critics. The fact that anything can be played out in the fantasy genre allows us to live our dreams through another’s writing. Perhaps fantasy its self does not want to be defined and criticised. The elusive quality of fantasy is that it is unique from person to person. Reading a fantasy novel is a different experience to reading a so-called classic novel. Fantasy is the ultimate escapism, it takes the reader literally to a new world, fresh to explore. A novel set in the Victorian period maybe a new world, but it is too recognisable to take a reader far from their seat. Fantasy is there to be enjoyed, to be looked at and cherished. It is wrong to say that fantasy has no role in Literary Criticism. We have to look at fantasy as a mirror to our own world. As shown in the Discworld novels, because something is played out in a fantasy novel, it does not mean it is not real. Perhaps the best definition of fantasy comes from Terry Pratchett himself, from the magazine article Let There Be Dragons:
I now know that almost all fiction is, at some level, fantasy. What Agatha Christie wrote was fantasy. What Tom Clancy writes is fantasy. What Jilly Cooper writes is fantasy--at least, I hope for her sake it is. But what people generally have in mind when they hear the word fantasy is swords, talking animals, vampires, rockets (science fiction is fantasy with bolts on), and around the edges it can indeed be pretty silly. Yet fantasy also speculates about the future, rewrites the past and reconsiders the present. It plays games with the universe.

Bibliography

Hickman, T. & Weis M. (1988) Dragonlance Chronicles, Collector’s Edition London,

 Penguin
Hickman, T. & Weis M. (1986) Time of the Twins Renton, Wizards of the Coast

Hickman, T. & Weis M. (1986) War of the Twins Renton, Wizards of the Coast

Hickman, T. & Weis M. (1986) Test of the Twins Renton, Wizards of the Coast

Hickman, T. & Weis M. (2001) Dragons of Summer Flame Renton, Wizards of the Coast

Weis, M. (1998) The Soulforge Renton, Wizards of the Coast

Weis, M & Perrin, D. (1999) Brothers in Arms Renton, Wizards of the Coast

Lowder, J. (1991) Knight of the Black Rose Lake Geneva, TSR

Weis, M & Perrin, D. (2003) Dragonlance Campaign Setting Renton, Wizards of the

Coast

Tweet, J. Cook, M. & Williams, S. (2003) Dungeons and Dragons Player’s Handbook

Renton, Wizards of the Coast

Pratchett, T. (1987) Equal Rights London, Corgi

Pratchett, T. (1988) Wyrd Sisters London, Corgi

Pratchett, T. (1991) Witches Abroad London, Victor Gollancz

Pratchett. T. (1993) Lords and Ladies London, Corgi

Pratchett, T. (1996) Maskerade London, Corgi

Pratchett, T. (1998) Carpe Jugulum London, Corgi

Pratchett, T. & Briggs, S. (2000) The Discworld Companion London, Millennium

Cranny-Francis, A. (1990) Feminist Fiction: Feminist Uses of Generic Fiction Oxford,

Polity Press

LeFanu, S. (1988) Chinks in the World Machine: Feminism and Science Fiction London,

The Women’s Press
Eagleton, M. (1996) Feminist Literary Theory: A Reader Bodmin, Blackwell
Archer, P (Ed) (2004) 30 Years of Adventure: A Celebration of Dungeons and Dragons,

Renton, Wizards of the Coast
Pratchett, T. (11th June 1993) Let There Be Dragons, The Bookseller Magazine

Brayant, C. Postmodern Parody In The Discworld Novels of Terry Pratchett

http://www.ie.lspace.org/books/analysis/christopher-bryant.html#fn4

� From the Dragonlance Campaign Setting: “The diminutive kender have short attention spans, intense curiosity, and a fearlessness that serves them well in battle, but often leads them and those travelling with them into danger.”

� A region of Krynn. Sturm is a Knight of Solamnia, an ancient Knighthood devoted to good.

� Whilst I have previously stated that I am not taking into consideration novels written by authors other than Margaret Weis, a special exception has to be made for Knight of the Black Rose. As this is not a true part of the Dragonlance Saga, Knight can be taken into consideration. It is a novel specifically about Lord Soth, Kit’s appearance in the book is inconsequential to the events of the novel. Indeed Kitiara’s death scene and the actions of Tanis and Dalamar are taken verbatim from Test of the Twins, albeit from Lord Soth’s point of view. The actions of Soth’s seneschal Caradoc are important to the closure of Soth and Kitiara’s relationship, however, and it is for this reason they are discussed here.

� In Dungeons and Dragons, indeed most fantasy settings, elves are incredibly long lived. This is mostly due to the fact Dungeons and Dragons itself has its roots in J.R.R. Tolkein’s Lord of the Rings novels, where elves are immortal. D&D elves are not immortal, but they can live to be up to 1,000 years old.

� There are five Dragonarmies, each corresponding to a different colour of dragon. There are five varieties of evil dragon (collectively known as Chromatic Dragons) and in order of physical and mystical power they are red (the strongest), blue, black, green and the weakest white. The good, or metallic dragons, are similar, being, strongest to weakest, gold, silver, bronze, brass, copper.

� The name Tanis is known by amongst the race of elves he was raised with, pronounced “TANTH-alas.”

� Laurana’s elven name, pronounced “Laurel-ANTH-alas-ah.”

� Tanis’s mother was raped by a human during the years that followed the Cataclysm. Tanis was raised by his mother’s husband’s brother, the Speaker of the Sun (the title given to the Qualinesti elven ruler, the other breed elves the Silvanesti, call their leader the Speaker of the Stars. The Kagonesti elves do not have a united leader).

� As a half elf, Tanis has the longevity of elves, but on a much shorter scale. A half elf can expect to live for up to 185 years, according to the Dungeons and Dragons Player’s Handbook. During the War of the Lance, Tanis is around 80 years old.

� Dungeons and Dragons has an alignment system, with both a moral and an ethical axis. The three morals are Lawful, Neutral and Chaotic, the three ethical alignments are Good, Neutrality and Evil. A character has both a moral and an ethical alignment. Kitiara’s alignment, for example, is best described as Neutral Evil. She has no strict moral code she will follow, and she is selfish and cruel. Sturm Brightblade, on the other hand, could be described as Lawful Good. He obeys the law unto the letter and he is a kind and gentle person.

� Krynn has three orders of wizards. The good wizards wear white robes, the neutral red and the evil order wear black. Dalamar originally wore white robes, but when he was discovered to practise dark magic and was exiled, he wore the robes of the evil order.

� The largest city on the Disc. Ankh-Morpork has over one million human residents and half again of non-human residents.

� Her mother got nervous at her Christening and handed the priest a piece of paper with her name on. Magrat should be called Margaret.

� Archchancellor of the Unseen University since Moving Pictures, before then the Archchancellors changed every novel.

� The fact that the wizard just keeps escaping Death fascinates him.

� Pratchett uses this spelling in place of the more traditional Dwarves. This in its self can be seen as a way of subverting the fantasy genre.

� Pre-Lunar Tension.

PAGE
21

