

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

IMPACT: International Journal of Research in
Humanities, Arts and Literature (IMPACT: IJRHAL)
ISSN(E): 2321-8878; ISSN(P): 2347-4564
Vol. 3, Issue 6, Jun 2015, 35-46
© Impact Journals

WILFRED AND SIEGFRIED’S PROJECTION OF WAR-PHOBIA AN D CONFLICT

BETWEEN FRONTLINE’S BRUTAL REALITY AND RELIGION AND SPIRITUALISM

HOSSEIN OMIDI

Research Scholar, Department of English, Faculty of Arts, Banaras Hindu University,

Varanasi, Uttar Pradesh, India

ABSTRACT

In this article I would like to indicate that many poets have written about wars of which they have had no direct

experience. However, the poet fighters Siegfried Loraine Sassoon (1886-1967) and Wilfred Edward Salter Owen

(1893-1918) have the firsthand experience and actual knowledge of what war can do, both to the body and to the psyche.

In the First World War people in the UK considered a part of a spiritual war or even as a holy war. Understandably Owen

and Sassoon’s opinions and their succeeding war poems were distinguished among other contemporary poets for being

much more realistic, objective and truthful since their concerns were not ethnic, religious, sectarian, and sociopolitical, in

fact it was universal and human. As thoughtful individuals and nationality bound citizens Sassoon and Owen were not

happy with the religious and the motive of war. The experiences they earned in the frontlines made them realise that an

individual’s personal and social life should not be destroyed by the war and any such incident that gets ground of religious

callings and promises made for the uncertain and unseen future. They felt that if there is an urge for religion in the world

then it should be natural religion, and that must be based on superb metaphysics and respectable epistemology with logical

antecedents and ingredients of the concepts related with the divine and sacred elements or form of religion and

spiritualism.

KEYWORDS : Grand Ayatollahkhamenei, Owen, Poetry, Religion, Religious War, Sassoon, Spiritualism, War, War-

Phobia

INTRODUCTION

God of England! God Almighty!

God of England’s children free;

God of England’s wondrous story;

England’s God, we cry to thee”. (Marrin 133)

“War” has been defined as “a state of armed conflict between countries or different groups within a country”

(http://www.oxforddictionaries.com/definition/english/war). These countries and groups can be formed on the basis of

community, cult, religion, language, race, region, culture, politics, and economy or even on some virtual togetherness in

modern era. For the most part, all battles fought in the name of religious conviction are considered as religious wars.

A religious war can be defined as a war predominantly triggered or rationalized by arguments and dissimilarities between

two or more convictions and to conventional forced similarities through impositions of prevailing and governing religious

36 Hossein Omidi

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

principles and politics, beliefs, symbols, practices and as a final point by religious conversions in case any faith or religious

convection transpires as a victor of such war. Quarrels and hard-talks in the modern world are normally on the degree to

which commercial, sacred, national or ethnic sides of a struggle are in the majority. There are some instances such as the

Darfur conflict as a part of the Sudanese Civil War and the wars in former Yugoslavia. In current conflicts such as the

Syrian Civil War, the long and notorious Mideast or Palestinian-Israeli war, the bloodshed in Iraq and Afghanistan, and the

eruption of the Saudi Arabia and its ally’s war against Yemen, religious and even in some cases ethnic or sectarian

struggles are explicitly existing, but at the same time they frequently are labeled as ethnic, nationalistic, and religious

“extremism”, “radicalism”, or “fundamentalism” subject to the onlooker’s sympathies and affiliations. The dominant

western media and agenda is keen to blame only one party of such kind of brutalities and hostilities. However, the truth is

that such brutal conflicts are not associated with only one part of the world. In this context, Grand Ayatollah Seyyed Ali

Khamenei, Leader of The Islamic Republic of Iran, in his message to the Youth in Europe and North America, perceptively

observes that:

The histories of the United States and Europe are ashamed of slavery, embarrassed by the colonial period and

chagrined at the oppression of people of color and non-Christians. Your researchers and historians are deeply

ashamed of the bloodsheds wrought in the name of religion between the Catholics and Protestants or in the name

of nationality and ethnicity during the First and Second World Wars.

(http://farsi.khamenei.ir/ndata/news/28731/index.html#en)

In fact, the European hostilities against “Muslim expansion” in the middle-ages is known as a “religious war” ever

since the commencement. The early modern warfare against the “Ottoman Empire” is considered as a whole protraction of

the above mentioned war (Scott and Gordon 503). Obviously, religion can be one part of humanity’s “cultural heritage”

and it is eligible to function as cultural indicator or ethical, sociopolitical and philosophical rationalization for a war that

has profounder national, ethnic and cultural dissimilarities, Northern Ireland conflict which is over and over again

described as a sacred skirmish (Protestant against Catholic), despite the fact that, indeed, the real source of the struggle was

ethnic or nationalistic instead of religious, can be mentioned as a good example (Gordon Martel 6).Simultaneously,

followers of various sects and faiths have been and are vigorous supporters of the modern antiwar groups and

organizations. The predominantly ISIS commanded current war in Syria and Iraq has been considered as a violently

instigated battle by a certain mass of so-called Muslims (being a Muslim myself who reads the Holy Quran Al-Karim on

daily basis, I absolutely disagree with what they do in the name of Islam, as Islam means and promotes ‘Peace’ not ‘War’)

that can have a number of other secret and dormant plans then again it is principally covered with the fake facade of

religious conviction. In this regard, Grand Ayatollah Khamenei, astutely remarks that:

I would like to talk to you about Islam, particularly the image that is presented to you as Islam. Many attempts

have been made over the past two decades, almost since the disintegration of the Soviet Union, to place this great

religion in the seat of a horrifying enemy. The provocation of a feeling of horror and hatred and its utilization has

unfortunately a long record in the political history of the West. Here, I don’t want to deal with the different

phobias with which the Western nations have thus far been indoctrinated. A cursory review of recent critical

studies of history would bring home to you the fact that the Western governments’ insincere and hypocritical

treatment of other nations and cultures has been censured in new historiographies.

(http://farsi.khamenei.ir/ndata/news/28731/index.html#en)

Wilfred and Siegfried’s Projection of War-Phobia and Conflict 37
between Frontline’s Brutal Reality and Religion and Spiritualism

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

According to the British newspapers and media such as The Times, in the First World War people in the UK

considered a part of a “spiritual war” (Bogacz 659). Even some other poets such as Robert Bridges, through a mail to the

same newspaper, went further and wrote confidently that he wishes the British public to regard the war chiefly as “a holy

war” (Bogacz 650). The justification for their claims was the idea that the British people were virtuously defending both

truth and Belgium that is why they declared that God is in their side in the WWI (Bontrager 785).Once more, in his mail to

The Times, Robert Bridges demanded the people to act, requesting the British public to defend the “holy cause of humanity

and the law of love” (Roberts 51). He announced that people who supported enemies were serving “the devil and all his

works” and this showed that the Germans have “bowed the knee to Satan” (51). In one more paper, stating that “what was

going on in Europe between 1914 and 1918 was not just a story, it was among the darkest phases of the human history

which cannot be forgotten” (Autognesis 35), describing the situation, HosseinOmidiunveils the truth. Urging individuals to

register through relating enlistment and participation in the war to “Salvation” Cate Haste cunningly maintains that:

If the British Empire resolves to fight this battle clearly,…we shall one day realize that it has not been in

vain,…the British Empire, as the chosen leaders of the world, shall travel along the road of human destiny and

progress at the end of which we shall see the patient figure of the Prince of Peace, pointing to the Star of

Bethlehem that leads us on to God. (62)

The blends and fusions of the elements of religious conviction and otherworldliness with warfare can be

understood and examined with a public perspective that leads to this assumption that to defend the homeland and religious

conviction is a divine obligation, though, this concept is unable to find its credibility for, forcibly, there are in a combat

always no less than two sides, the aggressive and the defensive. However, it is obvious that psychologically,

philosophically, and emotionally wars for religion, spirituality, conversions, cultural, ideological, or ethnic dominations,

and to gain economic advances etc. become challengeable by most of the people who are involved directly or indirectly in

wars as they cannot connect with them in any positive manner. As a matter of fact, the facts were showing something else

for the WWI destroyed:

Our pride in the achievements of our civilization, our admiration for many philosophers and artists and our hopes

of a final triumph over the differences between nations and races. It tarnished the lofty impartiality of our science,

it revealed our instincts in all their nakedness and let loose the evil spirits within us which we thought had been

tamed forever by centuries of continuous education by the noblest minds. (Freud 306)

The concept of religion in modern world has been based on the wisdom that the established religions are the

supernatural realities. This belief can be linked with the basic premises of the Christianity that God exists, God is divine,

God created the world, mankind is created by God in the image of God and his divinity is a reality that exists. Similarly, as

explained in the holly book of Islam, The glorious Quran Al-Majid, the universe is made by Allah through His will and

that He loves human beings and controls His creation through his supernatural and divine power. The Hindu religious

belief explains that the almighty God creates, feeds and destroys the universe for recreation when needed, and He can be

seen through certain spiritual attainments. Almost every religion and religious structure that ever existed in the world

claims through its specific religious book(s) and literature that, from one hand, a celestial component which connects

human being and the nature exists, and from the other hand, human being is the most beloved, the most capable divine

creation of God. However, the logical mind with scientific temper of the modern world, particularly since the

38 Hossein Omidi

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

enlightenment era considers these religious and spiritual beliefs as concepts created by the human consciousness that has

gained knowledge about the universe and the world at a larger scale and a deeper way through modern education, scientific

ways of getting knowledge and information technology. Certain thinkers and philosophers argue that any concept, whether

of “the divine” or “the sacred” are the construct of the knowledge and experience based human consciousness that has

awareness and some kind of imaginations about the universe and cosmos. These concepts are created and used to get closer

to complete understanding of the human existence as well as the kingdom of God. The modern and so-called scientific

approach towards human psychology and life has diverted personal attitude and social sphere of life from the original

religious beliefs towards ad-hock religious affiliations and partial understanding of spiritual essence. One important reason

behind the ignorance of spiritual elements of the human life in modern civilization perhaps has been the stagnant

understanding of religious messages and codes, misinterpretations of religious literature and misunderstanding of the

spiritual texts in most of the cases as far as any kind of wars fought in the name of religion are concerned. All the major

religions of the world i.e. Islam, Christianity, Hinduism, Taoism, Buddhism, Jainism, Sikhism and etc. have been exploring

and explaining religious and supernatural aspects of their existence to serve the humanity and these causes in a better way

than the other. Obstinately, such efforts have also been influenced by the cultural and political motivations and ambitions

of certain religious leaders to direct conservative and religious communities, societies and countries towards cultural and

political conflicts. However, in his article “The Uncanny Concept: Wilfred Owen the Traumatized and Siegfried Sassoon

the Shell-Shocked” Omidi writes that the influence of war on the “human psyche is unavoidable and this human

psyche_ the outcome of the peculiarities of human existence_ manifests itself in human behavior” (195).The pages of the

history of human civilisation reveals this fact that many of such conflicts got converted into wars between religious and

political geographies in different parts of the globe at different times. There have been horrible antihuman bloodsheds on

the earth due to wars fought in the name of religion, either to “protect” or to “expand” particular religions and their

political territories. On the contrary, such wars, particularly the Great Wars, have also initiated the ideology and concerned

process of secular and secularisation with the views that religions are not serving humanity anymore, rather they have

become a tool of anti-human forces. The secular ideology has led millions of people towards segregation of their religious

identities and belongingness in individual and social as well as private and public forms. By many thinkers and

philosophers, religion is considered as a need-based creation of human civilisation. In his article “A Theory of Human

Motivation”(1943), Abraham Maslow presented the concept “Hierarch of Needs” which emphasise that “only material

prosperity can truly pave the way for the pursuit of higher needs” (Saint-Andre). It was another intellectual effort to

establish Christian religious ethics in everyday life and for the religious inspirations as well as justification of the activities

being or to be done for the prosperity of the concerned societies. As a matter of truth,“the understanding of man’s psyche

must be based on the analysis of man’s needs stemming from the conditions of his existence and the most powerful psychic

forces motivating man’s behaviour stem from the conditions of his existence, the human situation” (Fromm 34).

DISCUSSIONS

A very simple definition of poetry and its function is that poetry is the manifestation and expression of human

thoughts, feelings and realizations of the poet about peculiar and particular situations and circumstances whether physical,

psychological, sociopolitical, transcendental, or spiritual. War, religion and spirituality have been sources of a huge

number of poems in addition to other literary works for many composers and writers in ancient as well as in modern world.

The forms and expressions of such poetic and literary works have been changing with, regions, circumstances, and the

Wilfred and Siegfried’s Projection of War-Phobia and Conflict 39
between Frontline’s Brutal Reality and Religion and Spiritualism

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

passage of time. One concept or circumstance may direct various people towards different feelings and different ways of

expressing such feelings. The totally unprecedented circumstances of the First World War provided a good platform for

many poets to write on war. Few of them opposed it overtly, through objecting ideas conveyed in their poetry. Without a

doubt, both the “perceptively provincial” and purely fascinating “little chap” Wilfred, and the aristocratic Siegfried were

involved directly in the battle zone in action, and in their poetry (Egremont 165). Understandably Owen and Sassoon’s

opinions and their succeeding war poems were distinguished among other contemporary poets for being much more

realistic, objective and truthful since their concerns were not ethnic, religious, sectarian, and sociopolitical, in fact it was

universal and human. As thoughtful individuals and nationality bound citizens Sassoon and Owen were not happy with the

religious and the motive of war. The experiences they earned in the frontlines made them realise that an individual’s

personal and social life should not be destroyed by the war and any such incident that gets ground of religious callings and

promises made for the uncertain and unseen future. They felt that if there is an urge for religion in the world then it should

be natural religion, and that must be based on superb metaphysics and respectable epistemology with logical antecedents

and ingredients of the concepts related with the “divine” and “sacred” elements or form of religion and spiritualism. In this

regard, Omidi in his article “World War One and Homoeroticism, Wilfred, Siegfried, and the Merger of Sadism and

Masochism”, writes that:

They wrote predominantly in response to painful personal experiences that affected both their imagination and

poetic technique. Soldier poets’ such as Sassoon and Owen put their appalling trench experiences into poetry.

They served as representatives of what could happen to all soldiers on daily basis through adding a strong

influential voice to the public discourse. (120)

Spirituality specifically and a religion in general should be able to answer the humanity concerned questions like

“how can religion be defined in a realistic, pragmatic and even naturalistic way, and what a religion refers in reality?”

The war-experiences of Sassoon and Owen are reflected in their poems written during their direct involvement, as active

participants, in the war, with first hand experiences of unexpected and unimagined sufferings of young soldiers for no

logical reason, or written while getting medical treatments in hospitals for physical injuries and psychological traumas and

wounds. For a complete human grasp of the world depends on the “naturalized citizens” and role of religion in as far as

human knowledge is concerned. This can be linked with or seen in the light of the “metaphysical sentiment” presented by

Jose Ortega y Gasset (1883-1955). It explains the need of religion as “the essential, ultimate, and basic impression which

we have of the universe that describes how metaphysical sentiment acts as a foundation and support for our other activities,

whatever they may be.No one lives without it, although its degree of clarity varies from person to person. It encompasses

our primary, decisive attitude toward all of reality, the pleasure which the world and life hold for us” (Ortega 86-7).

To tell the truth, as inspiration for hostilities and wars, spiritual values and religion’s ideologies have been playing

a major role all the way through old ages. The First World War was not an exception, as most of the churches, the majority

of party leaders, the so-called patriotic men of literature and media men, and of course warlords and politicians were using

spiritual and religion oriented publicity and propaganda to inspire enrolment in the Great War. Undeniably, after their

happenstance in Craiglockhart War Hospital both Siegfried and Wilfred acknowledged the discrimination embodied in

consuming religion and spirituality for the campaign of war. Successively, trying to expose the carnages and outrages in

the trenches, Sassoon and Owen composed many war poems reprimanding faith, spiritual and governmental ladder,

opposed the divinity manipulated in war propaganda machine. Consequently, the outcome was that the young Wilfred

40 Hossein Omidi

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

accepted religion’s influence on the common man, thus he deployed divinity, spirituality and whatever association to The

Holy being as a mediator for creating compassion and sympathy as well as appreciation of those called to work for.

However, Siegfried’s war poems continued to be sarcastic and satirical as it was before even of the consumption of

religious conviction. Sassoon and Owen were discussing many topics together in Craiglockhart War Hospital. Regarding

the impact of spirituality and religion on war and poetry, in his book The War Poems (1983), Sassoon writes that “Like

Wilfred Owen, I was anti-clerical, and the Churches seemed to offer no solution to the demented doings on the Western

Front” (47). Owen and Sassoon’s positions, brilliantly coming through in their war poems, express a world-view that

initiated its materialization in their backgrounds. The half-Jewish Sassoon was raised as a Roman Catholic. Respecting the

High Church Priest Canon Loraine, Siegfried’s mom gave him the middle name, Loraine (Egremont 9). Moreover, he was

trained in a religious organization where he played organ in the sanctuary (26). The way he refers to George Shreston in

Sassoon’s trilogy shows his sacred background. George Shreston in his childhood was baptized as an Anglican, in his

adulthood, because of his ghastly Great War experiences, he abandoned his faith. In his book, Wilkinson writes that after

the expiry of Shreston’s close comrade, he was not able to feel any “consolation in the thought that Christ was risen” (112).

In general, as we find in Shreston, Sassoon himself discarded Christianity, but, we cannot deny its huge eternal influence

on his style and subject of writing. The significance of language, which was employed by the mass media, administration,

ministers and artists in most of the early phase of the Great War, was comprehended by them. Indeed, the

acknowledgement of such an employment powered most of their poems, as a great deal of Sassoon and Owen’s

concentration was on the subject of faith. Wilkinson explains the reason why they protested loudly:

The language of apocalyptic was particularly dangerous for Christians to use during the war because of its sadistic

undertones, because of the bestial imagery used to describe the opposing powers, because it encouraged a view of

the war as a stranger conflict between good and evil, Christ and Anti-Christ, God and the powers of darkness, and

because it offered an eschatological escape from wrestling with the moral ambiguities of contemporary human

history. (12)

They realized the power of religion that is why Owen and Sassoon used their poems as an instrument to show the

religious threats. For them war was not only battle of virtuous and sinful or good or bad. Their poetry helped to display the

clashes between religious conviction and what was happening in the western front lines. Quoting from a newspaper,

Ted Bogacz, in his essay “A Tyranny of Words’: Language, Poetry, and Antimodernism in England in the First World

War” (1986), supporting what soldier-poets were promoting, asserts that:

The generation of Englishmen …will one day have to face the heavy charge that it suffered the eye of the soul to

be dimmed. It was brave, but it dared not tell the truth; it could not see the truth the truth was buried under

words”. (643)

Wilfred raised by the pious Susan Owen in an earnest Catholic household, and later he trained to be a lay assistant

in the parish of Dunsden (Egremont 166). Quoting some examples from Journey from Obscurity (1965) by Wilfred’s

brother Harold, Stallworthy in his Wilfred Owen (1974), confirms the significance of Christianity to Owen in his childhood

as he was visualizing himself a patriarch while supported and assisted by Susan who made altar cloths and a patriarch‘s

mitre for him. As a youngster, Wilfred was presenting a sermon he had organized before the family on Sunday evens (39).

His devotion to Christianity did not die with his childhood as he regarded the prospect of being a minister, before his

Wilfred and Siegfried’s Projection of War-Phobia and Conflict 41
between Frontline’s Brutal Reality and Religion and Spiritualism

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

registration in the British army (Wilkinson 113). Being interested, simultaneously, in both literature and religion, it was

difficult for him to choose his career, as a clergyman or a poet. He writhed to settle what he experienced in the war with

what he had learned in the ecclesiastical. However, all these dissimilarities were voiced in Owen’s war poems in the future.

As a matter of fact, Owen and Sassoon, encouraged by their conservative and religious background as well as their direct

experiences in The Great War, surprisingly, converted to loud speakers attacking severely the warlords, politicians and the

church who were using religion as an instrument for conscription. The propaganda machine of the British political system

and the national religious institutions associated spiritualism, devotion, and religious conviction, with the knighthood

mythologies plus principles of gallantry, to serve the continuation of the conflict, with the purpose of convincing the public

of the legitimacy and credibility of the warfare. Whereas heightening the supremacy and authority of the British religious

institutions, they were using everything to prove that the Germans were vicious and ruthless. Siegfried and Wilfred’s

reaction to the Politicians and the Church was using poetry to condemn and disapprove the use of spirituality and religion

to sponsor the war. In fact, the divinity and spirituality, promoted by the British religious institutions, which was

supporting the continuation of the WWI was censured harshly by them. Therefore, for them to participate in the First

World War was not “to service to God” as the “Fight for Right Movement” which was supporting the Church and the

British Government was declaring (Younghusbandiv). The “call to serve” was extremely ubiquitous and individuals who

refused it were reprimanded severely by the media, governments and the Christian institutions. To prove it, here is an

excerpt from the well-known York Primate, which is quoted in Wilkinson’s book, who asserts: “The country calls for the

service of its sons. I envy the man who is able to meet the call; I pity the man who at such a time makes the great refusal”.

And even the churches were conscripting soldiers among people attending worship (33). From one hand, the religious

foundations used the Great War to promote Christianity, for they realized the influence of politician’s propaganda machine

and the mass media to stimulate nationalism and boost patriotism, so they utilized it perfectly to have more influence on

the British sociopolitical scene, and from the other hand, politicians and warlords used the church to enroll fighters.

Thus, the need for “conversion and consecration” was the message to all citizens as we notice in Denis Crane’s speech:

If he is to serve his nation as a citizen he will need conversion and consecration himself, and the appeal to

individuals will be not less strong, but rather stronger, because it is through his national and social responsibility

that the appeal will come. (Bontrager 787)

Furthermore, backing the British patriotism and nationalism in the WWI, the religious establishments in the UK,

playing a bigger role in the domestic sociopolitical scene and using its own plans, got more powerful than before.

Anti-modernism is considered as an important outcome of this spiritual advancement. As stated in Bogacz’s precious

article, they were using the Great War as a pretext to apply some spiritual standards and principles like ban of drinking,

wagering, soccer as well as some other imprudence (660). Similar to all other religious establishments, the Church of

England had serious disputes with other institutions. Indeed, as a deviation, the Great War helped them to defeat their

domestic and foreign rivals. Even in the twenty first century this phenomenon is going on as the politicians and some

western religious institutions “have consciously separated the route of politics from the path of righteousness and

truth”(Khamenei). In this context, asking the American and European youth few major questions regarding the Western

lead fake and artificial Islamophobia, Khamenei perceptively observes that:

You know well that humiliation and spreading hatred and illusionary fear of the “other” have been the common

base of all those oppressive profiteers. Now, I would like you to ask yourself why the old policyof spreading

42 Hossein Omidi

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

“phobia” and hatred has targeted Islam and Muslims with an unprecedented intensity. Whydoes the power

structure in the world want Islamic thought to be marginalized and remain latent? Whatconcepts and values in

Islam disturb the programs of the super powers and what interests are safeguardedin the shadow of distorting the

image of Islam? Hence, my first request is: Study and research theincentives behind this widespread tarnishing of

the image of Islam. (http://farsi.khamenei.ir/ ndata/news/28731/index.html#en)

 Authors and lecturers raised their subject and worries further than, nationalism, patriotism, and chauvinism to a

divine mission through linking to spiritual semantic and standards. Notwithstanding, this spiritual language and literature

assisted satisfying houses of worship, but both Sassoon and Owen identified its blunders. Albeit none of them followed

their religious and spiritual backgrounds, they realized the real power and impact of spirituality and religion on society and

even themselves. Condemning and disapproving the manipulation of faith and spirituality in the propaganda machine and

demanding clearness and comprehensibility, Siegfried and Wilfred used their war poems for a higher cause that is peace

and humanity and universal spiritualism. In fact, the religious institutions were utilizing the spiritual standards for

conscription but Sassoon and Owen found their hypocrisy of conscription propaganda, however, they were exposing it in

their poetry. Talking over going back to the trenches, Sassoon writes that: “One gets sent out again like a cabbage going to

Covent Garden market…cabbages were better off, because they didn‘t claim to have unconquerable souls, and weren‘t told

that they were making a supreme sacrifice for the sake of unborn vegetables” (Siegfried’s Journey 69-70). According to

Omidi in the article “Sassoon and Owen’s Depressive and Melancholic Tone of Loss”:

Stressing on the pains, sufferings and frustration following all kinds of losses humanity can have in war, both

Sassoon and Owen attempted to create an everlasting war-phobia as they utilised their powerful sense of

exasperation to be able to make a sense of sympathy for the combatants in the trenches. They tried to portrait the

battle zone, as much as possible naturalistically in the audience’s mind to highlight more distressingly the huge

misery which starts what Wilfred called “the pity of war”. (34)

In quest of trustworthiness and faithfulness, they refused totally postwar perfectionism promised by the Church

and Government. Sassoon and Owen showed the abuse of Jesus Christ spiritual philosophy. They recognized the

supremacy of Jesus’ message to human-beings to strongly convey the events happening in the Great War. What M.H.

Abrams remarks in this context is undoubtedly true that the WWI:

….started on a largely innocent world, a world still associated warfare with glorious cavalry and chivalric charges

and noble pursuit of heroic ideals. People were not prepared for such a huge earthquake. They were entirely

unprepared for the shocks and revulsions of modern trench warfare, and the Great War wiped out practically a

whole generation of young soldiers and civilians in the fronts and in cities. The Great War was so great that it

shattered and traumatized so many illusions and ideals. (1826)

CONCLUSIONS

 According to Omidi in his paper “World War One and Homoeroticism, Wilfred, Siegfried, and the Merger of

Sadism and Masochism”: “being involved directly in the horrors and pains caused by The Great War and observed and

absorbed the violence of the frontlines and the human cost of war, both Wilfred and Siegfried were able to report

repetitively the fears and agonies of The First World War”(130). Both Sassoon and Owen were protesting against the

Church and Government, especially in some of their allegoric verses, who were not caring for the pains and agonies of the

Wilfred and Siegfried’s Projection of War-Phobia and Conflict 43
between Frontline’s Brutal Reality and Religion and Spiritualism

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

fighters in the battlefields and who were manipulating Christianity and Nationalism in the propaganda machine for their

benefit. The combatants are portrayed as victims of the Church and Government in poems which are full of severely strong

images including “They” by Sassoon and “Mental Cases” and “Disabled” by Owen. They transparently display the

dreadful and disastrous emotive, psychological, and corporeal pains of the soldiers in the WWI. Actually, Siegfried and

Wilfred criticize harshly the ignorance and the negative influence of the Church on the spiritual beliefs of combatants.

Both of them see the clergymen more involved in the physicality of the individuals, as they need them to fight for the

church. The message in their poetry was to tell the public that the churchmen are abusing Christianity through unjustly

relating service to God (salvation) to service to England and by doing that the clergy men are deviating individuals from

religion’s sublime invitation of redemption as well as salvation. Bontrager describes the theological subject which was

rejected by both of them that the Church of England claims Jesus was on their side (775). According to Oman the problem

was that UK was fighting with the Germans who were connected by “ties of intercourse, friendship, knowledge, ties of

race, religion, and temper” (Hoover 19). Cavill et al in the book The Christian Tradition in English Literature: Poetry,

Plays, and Shorter Prose (2007) talk over another theological issues dealt with in their poems that is “the question of

whether or not God is insensitive to human suffering (366). Douglas Kerr in his article “Brothers in Arms: Family

Language in Wilfred Owen” (1992) thinks that it is obvious that Owen and Sassoon did not share the same perspective on

war all together. The first considered WWI as a very complicated and substantial event but for the second it was only an

interval. Sassoon thought that everything was fine ahead of the war and will be fine once again after the war. Thus, he

predicted the future so worked to the means (329).

REFERENCES

1. Abrams, M. H. The Norton Anthology of English Literature, Vol-II, Sixth Edition, New York and London, W.W.

Norton & Company Inc.1993.Print.

2. Bogacz, Ted. “A Tyranny of Words’: Language, Poetry, and Antim odernism in England in the First World War.”

The Journal of Modern History 58.3 (1986): 643-68. JSTOR. Web. 30 December 2014.

3. Bontrager, Shannon T. “The Imagined Crusade: The Church of England and the Mythology of Nationalism and

Christianity during the Great War.” Church History 71.4 (2002): 774-98. JSTOR. Web. 30 December 2014.

4. Breen, Jennifer. An Introduction. Wilfred Owen: Selected Poetry and Prose. London: Routledge, 1988. Print.

5. Cavill, Paul, Heather Ward, Matthew Baynham, Andrew Swinford, John Flood, and Roger Pooley. The Christian

Tradition in English Literature: Poetry, Plays, and Shorter Prose. Grand Rapids, MI: Zondervan, 2007. Print.

6. Egremont, Max. Siegfried Sassoon: A Life. New York: Farrar, Straus and Giroux, 2005. Print.

7. Freud, Sigmund. “Mourning and Melancholia” (1917 [1915]). Vol. 14 of The Standard Edition of the Complete

Psychologic Works of Sigmund Freud. Trans. James Starchy. Toronto: Clarke, Irwin and Co. LTD., 1964. Print.

8. Fromm, Eric. The Sane Society. New York: Fawcett Premier, 1955.Print.

9. Gordon, Marshal and Scott, John. Oxford Dictionary of Sociology, Scott, Oxford University Press, Oxford, 2009.

Print.

44 Hossein Omidi

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

10. Haste, Cate. Keep the Home Fires Burning: Propaganda in the First World War.? London: Allen Lane, 1977.

Print.

11. Hoover, Arlie J. God, Germany, and Britain in the Great War: a Study in Clerical Nationalism. New York:

Praeger, 1989. Print.

12. http://www.oxforddictionaries.com/definition/english/war. Accessed: 21/01/2015

13. Kerr, Douglas. “Brothers in Arms: Family Language in Wilfred Owen.” The Review of Engish Studies 43.172

(1992): 518-34. JSTOR. Web. 31/01/2015.

14. Khamenei, Seyyed, Ali. “Message to the Youth in Europe and North America”, 21st Jan. 2015.

<http://farsi.khamenei.ir/ndata/news/28731/index.html#en> Accessed:27/05/2015.

15. Marrin, Albert. The Last Crusade; the Church of England in the First World War. Durham, NC: Duke UP, 1974.

Print.

16. Martel, Gordon. edit. The Encyclopaedia of War, Blackwell Pub, 2011. Print.

17. Maslow, A.H. “A theory of human motivation”. Psychological Review 50 (4) 370–96. 1943.

http://psychclassics.yorku.ca/Maslow/motivation.htm.Accessed: 21/01/2015

18. Omidi, Hossein. “The Uncanny Concept: Wilfred Owen the Traumatized and Siegfried Sassoon the Shell

Shocked”. International Research Journal of Management Science and Technology (IRJMST) Vol. 6, Issue 1

[Year 2015]. Pp.194-201.

19. “The Dualistic Outlook in Sassoon’s ‘Suicide in the Trenches’ and Owen’s ’Strange Meeting’”. International

Research Journal of Management Sociology & Humanity (IRJMSH) Vol. 6, Issue 2 [Year 2015]. Pp.145-152.

20. “Autognesis, The Nostalgic Nature and Sorrowful Attitude in Owen and Sassoon’s Verses”. BEST: International

Journal of Management, Information Technology and Engineering (BEST: IJMITE) Vol. 3, Issue 5, May 2015,

35-40 © BEST Journals.

21. “World War One and Homoeroticism, Wilfred, Siegfried, and the Merger of Sadism and Masochism”. IMPACT:

International Journal of Research in Humanities, Arts and Literature (IMPACT: IJRHAL) Vol. 3, Issue 5, May

2015, 119-132© Impact Journals.

22. “Fear of death, Transience, and Ephemerality in Owen and Sassoon’s Verses”. International Research Journal of

Management Sociology & Humanity (IRJMSH) Vol. 6, Issue 3, [Year 2015].Pp.213-222.

23. “Sassoon and Owen’s Depressive and Melancholic Tone of Loss”. International Journal of Linguistics and

Literature (IJLL) Vol. 4, Issue 4, Jun - Jul 2015, 31-40 © IASET

24. Ortega y Gasset, José. On Love: Aspects of a Single Theme. Translated by Toby Talbot. New York: Meridian,

1958. Print.

25. Owen, Harold. Journey from Obscurity. London: Oxford Univ., 1965. Print.

26. Roberts, David. Minds at War: the Poetry and Experience of the First World War. Burgess Hill: Saxon, 2007.

Wilfred and Siegfried’s Projection of War-Phobia and Conflict 45
between Frontline’s Brutal Reality and Religion and Spiritualism

Impact Factor(JCC): 1.7843- This article can be downloaded from www.impactjournals.us

Print.

27. Saint-Andre, Peter. “Secular vs. Sacred: The Modern Dilemma”, The Humanist magazine 1991.

https://stpeter.im/writings/essays/sacred.html. Accessed: 21/01/2015

28. Sassoon, Siegfried. The War Poems of Siegfried Sassoon. London: Faber and Faber, 1983. Print.

29. Siegfried’s Journey: 1916-1920. London: Faber and Faber, 1945. Print.

30. Stallworthy, Jon. Wilfred Owen. London: Oxford UP, 1974. Print.

31. Wilkinson, Alan. The Church of England and the First World War. London: SPCK, 1978. Print.

32. Younghusband, Francis. “Preface.” Preface. For the Right. London: G.P. Putnam’s Sons, 1918. Iii-Vi. Internet

Archive. Openlibrary.org. Web. 12 December 2014.

