Pub: Sydney Morning Herald

Pubdate: Saturday 24th of April 2010

Edition: First

Copyright:

Section: Spectrum

Subsection: Books

Page: 30

Wordcount: 798

Keywords:

ReviewHaunting slice of life from communism's last bastion
Nonfiction
Review by Claire Scobie

NOTHING TO ENVY

Barbara Demick

HarperCollins, 314pp,

$35

Nothing to Envy: Love, Life and Death in North Korea opens with a satellite photo of North and South Korea by night. While the north is in blackness, the south radiates prosperity. This powerful image frames American journalist Barbara Demick's moving account of the lives of six North Koreans, all defectors. As the Los Angeles Times bureau chief in Seoul, Demick spent a decade covering North Korea from across the border and visited the country nine times (always monitored and accompanied by two "minders").

The first defector whom Demick befriends is Mi-ran, a kindergarten teacher, who confesses that even though she is newly married to a South Korean, she still dreams of her first love, Jun-sang (all the names are pseudonyms). Mi-ran and Jun-sang lived in the northern city of Chongjin, which is where Demick focuses her narrative. Known as the "city of iron", this industrial port was the "dumping ground of exiles". "Members of the hostile and wavering classes" were settled in the nearby mining villages.

As Mi-ran's father was born in what was South Korea, before the country was arbitrarily divided after World War II, her entire family was considered as "tainted blood". In contrast, Jun-sang's family were reasonably wealthy. So the pair enjoyed the "frisson of the illicit" as they pursued their romance secretly at night. "Walking and talking, that was all they did," Demick writes. To the edge of the city, to where "the slogans petered out ... [and] they could relax into the darkness".

Uncannily reminiscent of 1984, George Orwell's dystopia, North Korea is singular in its isolation. It still has no internet, nor contact with the outside world. It is a place where "the only colour [is] in the propaganda posters".

Through extensive interviews, Demick enters the mind of her subjects and brings them alive through the small and intimate details - the love letters between Mi-ran and Jun-sang, the battles between Mrs Song and her mother-in-law.

Unlike Mi-ran, Mrs Song is a "true believer" in the "Great Marshall" Kim Il-sung, whose death in 1994 triggered "histrionics of grief" as thousands of hysterical subjects gathered in the municipal squares to prostrate themselves at the foot of his statue. If the loyalty of the North Koreans to their leader invites parody, it is worth remembering that indoctrination begins "in infancy, during the 14-hour days in factory day-care centres" and continues for the next 50 years.

But "in their giddiness", Mi-ran and Jun-sang "paid little attention to what is happening around them". By the early 1990s, with the end of the Cold War, the economy was in freefall. The country ran out of fuel, then electricity, then food. By 1998, the nationwide famine killed between 600,000 and 2 million people. As the government didn't admit the extent of the food shortages, the exact number will never be known.

With food running out, people ate bark or "picked kernels of undigested corn out of the excrement of farm animals". Dr Kim, a divorced doctor, watches in despair as the hospital fills with starving children. Mi-Ran's kindergarten classes empty as, one by one, her pupils perish. Yet still she must teach them the popular patriotic song, We Have Nothing to Envy in this World.

As Demick pieces together the lives of her subjects, she reveals how each makes the decision to escape. For Jun-sang, it is watching South Korean television secretly at night that encourages his "fantasies of defecting". When he doesn't hear from Mi-ran for several months, he finally goes to visit, only to find that another family is living in her house. She has left already.

Escape is dangerous: rivers must be crossed, border guards bribed. And even when North Koreans reach the other side, making the transition to life in the democratic south is fraught. Often they do not find the utopia of their dreams. They remain wracked with guilt about those left behind and "many hate themselves for what they had to do in order to survive".

Mrs Song takes the plunge at the age of 57, lured by the promise of mod cons and the luxury of an electric rice cooker. When she arrives in Seoul, she spends months on a secluded campus where defectors are taught how to use an automatic teller machine and how to "unlearn" years of indoctrination.

Demick finishes by saying that the story is "incomplete because the people in it, like Korea itself, remain works in progress". Truly a slice of life from "the last bastion of undiluted communism in the world", this travelogue has a rare and haunting poignancy. For despite repeated speculation that North Korea is on the verge of collapse, it continues to defy all odds and survive.

Barbara Demick will be a guest at the Sydney Writers' Festival, May 15-23 (swf.org.au).

Published (from/to):

Date:

24-Apr-2010

Page:

30

Publication:

SMH

Section:

SR

Headline:

Haunting slice of life from communism's last bastion

All the best,
Marc
