Katharina Ikarus 2008

The Host

Author: Stephenie Meyer
Book published by: sphere
Book published: 4.5.2008
Pages: 617
Genre: Science Fiction
The host by Stephenie Meyer

>The host< by Stephenie Meyer is a book about the future. Nothing in world is like it used to be. People from other planets overtook earth and hunted humans. The humans were used as hosts. This means that the people from foreign countries can settle in them and continue living, just with another appearance.
The book starts when one soul (so the travellers are named) gets big problems with his host. Melanie, so the host was called when still a human, refuses to fade away. The soul should report this immediately to other souls to get another host. Melanie would get destroyed then. But it is too late, Wanderer (the soul) already saw to much of the girl’s memories to give her away.
Melanie, like some other humans, flew at the right time and managed to hide. She and her brother Jamie hid very long and were joined by another man. This man, Jared was her love of life. They surely were not completely happy but at least they had something like a family. To get food one of them always had to go to the souls and steal something. During such a trip Melanie got caught by the seekers (so the souls named their police).

Wanderer also talks with Melanie and promises her to help her to find her family again. She keeps their talks and Melanie’s memories secret to protect the humans. Soon they leave and are looking for Jamie and Jared.

And they are successful; they find them in a group of humans, hiding in a cave in the desert.
But suddenly a huge problem appears. Not only, that the seekers are looking for Wanderer, Melanie is still stuck in a body with Wanderer and not knowing that Wanderer is not a normal soul the humans decide to kill her. Melanie would die too, but she can not convince her relatives, that she is still there.

Many things happen, including Jamie’s almost death and finally the humans are convinced that Wanderer is a harmless soul and that Melanie is really still there. When Wanda, so Wanderer got called by the humans, remembers how humans can get rid of souls in a human body, she tells them, even knowing that this means her end.

She only pleads the humans to bury her after getting her out of Melanie, instead of sending her to another world.

But Wanda did too many things for the humans to leave unloved. The humans think of a different solution and find one. They donate Wanda another body, a body which could not have been saved from the souls.

After all they had gone through together they can not bear the thought of loosing Wanda.

The characters:

Wanderer:
Wanderer or also named Wanda is a very noble character. She is hardly thinking of herself, she always cares about the others. For her it is not important, what you are or where you come from, for her just the “who” counts. She could never let anyone die and hates the thought of loosing a beloved person.
Melanie:
Melanie is a very violent person, she would always make use of the quote “an eye for an eye a tooth for a tooth” and would not mind if her enemy was dying. She loves her family and would go through hell for them. She is a very energetic person and also very liberal. Melanie is not the type of giving up a thing and she does what she plans.

Jamie:
Jamie is a very kind person, he loves Wanda and Melanie very much and never doubted that Melanie is present. He loves stories, is very stubborn and hates to show weakness.

Jared:
Jared lost nearly everything in his life due to the souls. Therefore he really hates them and can not think of living together with Wanda, but he believes the Melanie theory. He needs a while to think about decisions. For Melanie he would do everything.
Kyle:
Kyle lost his wife because the souls got her. He can not stand the thought of living in a building in which Wanda lives. He tried to kill her many times. One time he nearly died while trying to harm Wanda and she saved him. Since then he promised to let Wanda alive, but he also said, that he would never be able to like her.
Ian:
Ian is Kyle’s twin brother and fell in love with Wanda. He is very sorry for what Kyle did and wants to make it up again. He hates that Wanderer is such a brave person because he is afraid of loosing her.
Jeb:
Jeb is the leader of the humans, he always has a gun with him, but everybody knows that he would never use it. Jeb likes Wanderer and likes her stories of foreign countries very much. He is very kind but sometimes naïve too.
My opinion
I have to admit, that at first I did not like the book. I did not understand the details and could not think of the main character being an alien. This confused me and got me out of reading. But after a while, a very long while, I came into it. It was around page 150 when something in my brain made “click” and since then I loved the book.
I think it is very difficult English but finally I understood quite enough to make out the sense. It is really stunning how carefully Stephenie Meyer thinks of everything and how much the whole plot is planned. I love the twist Wanda’s life takes - Wanda, a restless soul never finding a place she likes enough to stay, getting to earth and loving it. The thought, that Wanda would appreciate it more, if she died and be buried on earth than to live and start again in another country, is so wonderful and sad together. I also love the end of the book in which Wanda meets a soul from a planet she had never been before but always admired the inhabitants there.

To sum it up, the host is a book which leads you through all emotions, love, fear, fun and sadness. After reading this book nothing in life seems casual for you anymore. You just have to read long enough to find the mystique this book includes.
[image: image2.jpg]

The following excerpt is one of my favourite ones, it shows much of the whole book and its style and also points out the relationship between Jamie and Wanderer. Therefore I have chosen it.
Excerpt: Jamie Meeting Wanderer; Chapter: „Visited“(p. 163/164)

>Jeb pried my fingers off his arm. When he was free, he turned his back to the nearest wall, leaning into it as he eased himself to the floor. He settled in there, fidgeting until he found a comfortable position. The gun stayed balanced in the cradle of his lap. Jeb’s head lolled back against the wall, and his eyes closed. In seconds, he looked like he was asleep.

I stood where he’d left me, trying to keep my eyes off Jamie’s face and failing.

Jamie was surprised again by Jeb’s easy acquiescence. He watched the old man recline on the floor with wide eyes that made him look younger. After a few minutes of perfect stillness from Jeb, Jamie looked back up at me, and his eyes tightened. The way he stared at me – angry, trying hard to be brave and grow-up, but also showing the fear and pain so clearly in his dark eyes – had Melanie sobbing louder and my knees shaking, Rather than take a thin chance with another collapse, I moved slowly to the tunnel wall across from Jeb and slid down the floor. I curled up around my bent legs, trying to be as small as possible.

Jamie watched me with cautious eyes and then took four slow steps forward until he stood over me. His glance flitted to Jeb, who hadn’t moved or opened his eyes, and then Jamie knelt down at my side. His face was suddenly so intense, and it made him look more adult than any expression yet. My heart throbbed for the sad man in the little boy’s face.

“You’re not Melanie”, he said in a low voice.

It was harder to speak because I was the one who wanted to speak. Instead, after a brief hesitation, I shook my head.

“You’re inside her body though”<

