
Marquette University
e-Publications@Marquette

English Faculty Research and Publications English, Department of

3-1-2013

Superceding Cyberpunk: Review of Graham J.
Murphy and Sherryl Vint's Beyond Cyberpunk: New
Critical Perspectives
Gerry Canavan
Marquette University, gerard.canavan@marquette.edu

Published version. Science Fiction Studies, Vol. 40, No. 1 (March 2013): 169-172. Permalink. © 2013
DePauw University. Used with permission.

https://epublications.marquette.edu
https://epublications.marquette.edu/english_fac
https://epublications.marquette.edu/english
http://www.depauw.edu/sfs/birs/bir119.html

169BOOKS IN REVIEW

Sustainability” excerpts Hopkinson, Hairston, Archie Weller, and Vizenor’s
Bearheart (1978; rev. 1990).

Visualizing “Native Apocalypses” provides a powerful means of facing a
genocidal past and envisioning an alternate future, as seen in contributions by
Alexie, William Sanders, Zainab Amadahy, and Misha. Dillon concludes on the
Anishinaabemowin concept of “Biskaabiiyang,” a “return to ourselves”
paradoxically allowed by the estrangement effect of sf, not only for indigenous
peoples, but also for descendants of colonizers. While the stories in this section
may be dystopian (e.g., Eden Robinson’s “Terminal Avenue”) or utopian (e.g.,
Maori writer Robert Sullivan’s “Star Waka”), they all, like the anthology itself,
“encourage[e] native writers to write about Native conditions in Native-centered
worlds liberated by the imagination” (11).

But Walking the Clouds is not just a book by Natives for Natives; while
Dillon may be seen as an activist promoting Indigenous sf, she also seeks to
share it. Precisely because this anthology “confronts the structures of racism and
colonialism and sf’s own complicity in them” (10-11; emphasis in original), this
is a book that all of the sf community should read. Conversely, Walking the
Clouds can also teach those in Native literatures about the potential of science
fiction; the book’s approach—including excerpts as well as self-contained
stories, along with a scholarly, but not inaccessibly jargon-filled,
apparatus—makes it a perfect course text. While not all readers will find this
challenging writing a walk in the clouds, it is nonetheless a necessary walk for
us to take.—Amy Ransom, Central Michigan University

Superseding Cyberpunk. Graham J. Murphy and Sherryl Vint, eds. Beyond
Cyberpunk: New Critical Perspectives. New York: Routledge, 2010. xviii +
263 pp. $125 hc; $39.95 pbk.

What was cyberpunk? We seem to have a reached a critical moment where
it can be safely declared that cyberpunk is a thing of the past, a historical
subgenre (aesthetic? form? movement?) and not a living one. Of course, many
of its writers are still alive and writing, and its specific tricks and tropes live on
in various successors such as steampunk, atompunk, dieselpunk, biopunk, and
(most vexingly) something called “postcyberpunk”—but nonetheless it seems as
though some imperceptible threshold has been finally crossed, some bit flipped
from 1 to 0. In “The Gernsback Continuum” (1981), William Gibson famously
wrote of the glittering unrealized techno-utopia that haunted his dingier, dustier
present. That future—spaceships, hovercars, robot butlers, food pills—never
happened (alas). But in 2007 interviews promoting his novel Spook Country, he
frequently noted that the opposite had happened to cyberpunk: it was superseded
by events. Somehow, instead of preempting the cyberpunk future, we had
overtaken it, raced right past it; Gibson said he had given up trying to predict
the future at all and was instead resigning himself to trying to predict “the year
before last.” In a Facebook, drone-war world in which everyday life has been
so utterly transformed, networked, and virtualized by information technology,
that loose collection of texts once called “cyberpunk” seems at once totally

This content downloaded from 134.48.29.181 on Wed, 2 Oct 2013 14:31:03 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

170 SCIENCE FICTION STUDIES, VOLUME 40 (2013)

triumphant and utterly superfluous—simultaneously the realism of our time and
the literary equivalent of phlogiston, predicting everything and nothing.

Graham J. Murphy and Sherryl Vint take up this dialectic between
ascendency and obsolescence in their recent edited collection Beyond
Cyberpunk: New Critical Perspectives. Cyberpunk, they and their authors
repeatedly find, was always dead—the announcement of its obituary more or less
coinciding with the moment of the genre’s first emergence. The collection
begins by unpacking this very paradox, framing it (as the “–punk” of
“cyberpunk” might suggest) as yet another instance of a marginal movement
quickly being captured, commercialized, and banalized by the mainstream.
Their introduction even finds the cyberpunks eulogizing themselves in precisely
this fashion; Lewis Shiner in his 1991 “Confessions of an Ex-Cyberpunk” finds
the second wave of cyberpunk authors formulaic, while Bruce Sterling, in his
1998 essay “Cyberpunk in the Nineties,” mournfully declares that the
cyberpunks are an erstwhile Bohemian underground undone by their own
increasing respectability. The punks sold out, in other words, and the
movement’s vitality was quickly sapped. Indeed, in his contribution to the
collection, Rob Latham persuasively identifies this asserted rise-cooptation-and-
fall as the dominant Ur-narrative of all sf historiography: sf critics repeatedly
cast the genre as a “recurring cycle of messianic avant-gardism and old-school
intransigence,” simply substituting each new movement in each position in turn
(30).

Alongside the white elephant of respectability, Murphy and Vint find a
second explanation for the passing of cyberpunk that is somewhat more specific
to its cultural and historical context—its basic thematic indistinguishability from
globalization. “Perhaps one of the reasons cyberpunk seems both so dated and
yet paradoxically so relevant,” they offer, “is that the ideological assumptions
of neoliberalism have become so ubiquitous as information technology” (xvii).
Cyberpunk, they suggest, no longer feels vital precisely because its cognitive
mapping of global capitalism has become so universal and inescapable. I can
track the iPad I bought on Amazon on my iPhone as it leaves its factory in
Shenzhen to arrive via FedEx on my doorstep in Milwaukee, before the charge
has even shown up on my online account at citicards.com—so what good is
Neuromancer to me? We all know damn well we are in the Matrix, and we seem
to like it just fine. Indeed, as multiple contributors to the collection note, debates
over cyberpunk have long judged the form to be far too comfortable with the
world it depicts, typically locating its spirit of utopian jouissance not in
resistance to informationalized capitalism but rather in programmatic,
celebratory mastery of it. After a decade of surveillance-state nightmares,
economic disasters, and environmental catastrophes, perhaps we are hungry for
a bit less “cyber-” and a bit more “-punk.”

Going further, there is a third “death of cyberpunk” focalized by Murphy,
Vint, and their contributors, and this is the sheer prevalence of literal
death—and its posthuman transcendence—within and across cyberpunk fictions.
Reorganizing the subgenre with the benefit of retrospection, Murphy and Vint
make visible a preoccupation with death and dying that becomes in this telling

This content downloaded from 134.48.29.181 on Wed, 2 Oct 2013 14:31:03 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

171BOOKS IN REVIEW

cyberpunk’s overarching but unacknowledged central theme. We see this from
the collection’s first essay (Brian McHale’s analysis of biopunk’s zombies)
onwards, but the argument receives its clearest articulation in Andrew M.
Butler’s reading of Jeff Noon, “Journeys Beyond Being,” in which cyberspace
becomes not only an “escape from the body, from the meat” but also an
underworld visit to “the realm of the dead” (77). The very next essay, Tom
Moylan’s on the post-Neuromancer writing of William Gibson, goes further
still, suggesting that cyberpunk originates precisely from a perception of global
threat realized in the various disasters of the 1970s:

we now face a more fragile natural world and social environment, an unstable
world economy (despite the extensive restructuring), a weakened national
government (unwilling to exercise its own capacity for popular service), an
increasingly subordinated population of women and people of color (facing
increasing official and popular terrorism), a declining middle class (seen more
clearly in the current recession as managers as well as skilled workers are laid
off), a reduced and impoverished work force (deprived of the power of its own
organizations), and a growing number of dispossessed who have been denied
benefits of meaningful work and nurturing social services. (82)

My own recent interest in the ecological science fiction of the 1970s has left me
similarly convinced that cyberpunk emerges primarily in response to the twin
disillusionments that destroyed the fantasy of a happy Jetsons future, à la “The
Gernsback Continuum”: the realization that the space program was a bust and
there is nothing for us out there, and the realization that “progress” in
technology was not perfecting human civilization but instead actively destroying
the planet. Trapped, then, on a murdered Earth, we fantasize about escaping
into the computer, the last place where we can still have all the untold riches sf
of the Golden Age once seemed to promise. And this is of course precisely the
imaginative space in which cyberpunk themes remain most vital and alive in the
present moment—the fantasy of the Singularity, as popularized by Vernor Vinge
and Ray Kurzweil, the so-called “rapture of the nerds” that has convinced so
many of our students that as long as they can make it to 2040 or so they’ll get
to live forever. Perhaps cyberpunk is always already “dead” because it is the
neurosis of a dying civilization that cannot think about anything else.

The web comic Pictures for Sad Children once characterized the Singularity,
and its fantasy of immortalized privilege, as “the nerd way of saying ‘in the
future being rich and white will be even more awesome.’” The essays at the end
of Beyond Cyberpunk take up this very question of the richness and whiteness
of cyberpunk sf, adding maleness and straightness for good measure. Another
kind of death hangs over cyberpunk, after all, a metaphorical death related to
but distinct from the other “deaths” associated with economic postmodernism:
the death of certain kinds of privilege historically associated with the social
dominance of rich, straight, white males. Much as aesthetic postmodernism
became culturally important precisely in the moment when the canon began to
become more diverse—thereby returning its predominantly white, male
practitioners to the unchallenged position of literary and artistic supremacy they
had briefly risked losing—and much as the abstruse view-from-nowhere of

This content downloaded from 134.48.29.181 on Wed, 2 Oct 2013 14:31:03 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

172 SCIENCE FICTION STUDIES, VOLUME 40 (2013)

“Theory” emerged as the overriding concern in the academy precisely at the
moment of a revolutionary demand for racial and sexual equality, cyberpunk
itself can be read against the grain as an unconscious and ultimately doomed
attempt to preserve white, male hegemony in the face of sf’s increasingly
diverse authorship and fandom. Karen Cadora makes this case most forcefully
in her contribution to the collection, “Feminist Cyberpunk,” which notes first
the masculinist tendencies of much early cyberpunk writing and then asks,
sardonically, why it is that cyberpunk itself is declared dead “just at the moment
when women writers begin to explore the connections between race, gender,
sexuality, and cyberspace?” (172). Murphy’s essay finds cyberpunk in Harlem;
still others find it in Japan, China, and beyond. In its exploration of cyberpunk’s
critique of embodiment, the final third of Beyond Cyberpunk suggests that the
long-awaited death of cyberpunk may yet have to wait—that what has happened
is not death but democratization, that the hacking of our various consensual
hallucinations has only just begun.—Gerry Canavan, Marquette University

The Evolutionary Imagination. Michael R. Page. The Literary Imagination
from Erasmus Darwin to H.G. Wells: Science, Evolution, and Ecology.
Farnham, UK: Ashgate, 2012. viii + 224 pp. $99.95 hc.

In the Advertisement to The Loves of the Plants (1789), the poet Erasmus
Darwin, grandfather of Charles, described his project as one of “enlisting the
imagination under the banner of science.” Difficult though it is to sum up
Michael R. Page’s invigorating book, we might say that in him science has
found its latest literary recruiting agent. Erudite and well-informed, irrepressibly
opinionated, and, frankly, often repetitious, Page offers a bracing mixture of
literary history, textual analysis, and world-saving polemic. Surveying
nineteenth-century British literature from The Loves of the Plants to H.G. Wells,
he sets out to bring together sf scholarship and the strain of contemporary
ecocriticism known as “green Romanticism.” This book, therefore, begins with
science fiction’s emergence from the “conversation of literature and science”
that Page finds in the Romantic poets (9), and ends by presenting the genre as
a necessary source for the “visionary and forward-looking thinking that will
determine the survival of the human species” (197). The result is a much more
embattled study than the rather bland title suggests. While Page openly lets fly
at the literary-critical establishment, which, he says, continues to denigrate sf,
other groups more actively threatening to human survival—creationists, climate-
change deniers, and the like—are surely within his sights.

The most influential statement of the claim that sf’s origins lie in
Romanticism and, specifically, in Mary Shelley’s Frankenstein (1818) comes in
Brian Aldiss’s history of the genre, Billion Year Spree (1973; rev., with David
Wingrove, as Trillion Year Spree, 1988). Aldiss, accordingly, is one of the
chorus of sf critics (including I.F. Clarke, Darko Suvin, W. Warren Wagar, and
any number of regular contributors to SFS) whom Page tends to cite at every
opportunity in support of his own argument. The Literary Imagination is as
notable for its orchestration of the existing body of sf and Romantic-period
scholarship as it is for setting out an original point of view. That such

This content downloaded from 134.48.29.181 on Wed, 2 Oct 2013 14:31:03 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Marquette University
	e-Publications@Marquette
	3-1-2013

	Superceding Cyberpunk: Review of Graham J. Murphy and Sherryl Vint's Beyond Cyberpunk: New Critical Perspectives
	Gerry Canavan

	E:\119 (Chinese)\Complete issue with covers (119).wpd

