Herbar 20


Identity Politics and Artificial Intelligence in Becky Chambers’ A Closed and Common Orbit and Ann Leckie’s Ancillary Justice:
How the concept of Artificial Intelligence helps us imagine identity and gender in a posthuman future


BA Thesis Comparative Literature 
Karrym Herbar
5658608
Supervisor: Dr. Daný van Dam 
15 July 2019

Abstract
Science-Fiction is a genre famed on one hand for imagining the possibilities of humanities scientific advances, and on the other hand a genre that is seen as generic male fantasy. Through looking closely at contemporary women writers, we can see how a long tradition of using Science-Fiction as a way to express critique on modern norms. The authors Becky Chambers and Ann Leckie focus on how the concept of Artificial Intelligence in the genre is a perfect metaphor to talk about identity and gender. By imagining a possible postgender world they actually succeed on showing the struggles of gender and identity in our modern world. Applying the filter of AI over the subjects of identity and personhood we create a deeper understanding, a more universal understanding fitting for the field of Identity Politics.

Table of Contents										pg.
Introduction											 3
Theoretical Framework									 5
	Personhood and Physical Identity							 5
	Artificial General Intelligence							 8
Research Analysis										10
	Gendered Narration in Science-Fiction						10
	Artificial Intelligence in Fiction							13
	A Possible Postgender World							17
Conclusion											21
Works Cited											23


Introduction 
Although the author Isaac Asimov is formally seen as the grandfather of robotics speculative fiction, the first essay about the possibility that machines might develop consciousness is attributed to Samuel Butler’s 1872 essay Darwin among the Machines. Famous fictional works, inspired by Butler’s essay include Philip K. Dicks Do Androids Dream of Electric Sleep (1968) and the Wachowskis’ blockbuster trilogy The Matrix (1999). Most famous of all fictional Artificial Intelligence might be Kubrick and Clarke’s “Hall 9000”, who was seen by computer scientists as a viable example of the first possible Artificial Intelligence to strive towards. Artificial Intelligence has a long history of being used in the field of philosophy. From the Ancient Greek and Chinese philosophers to modern philosophers like Descartes have used the concept of mechanical reasoning in their theories. Though in a contemporary world, AI is only talked about in the fields of computer science. It is a good time to again use AI as a concept in philosophy. In this thesis I will see how the philosophy and the imagery of AI can help us reshape how we look at the development of Identity Politics. I will achieve this by looking at how Ann Leckie’s Ancillary Justice (2013) and Becky Chambers’ A Closed and Common Orbit (2016) handle AI in their works about identity and social norms in a Science-Fiction world.
In Ann Leckie’s Ancillary Justice, an intergalactic human empire does not identify people by their gender. In the novel, Leckie represents this reality by using the female pronoun ‘she’ throughout the novel, regardless of any information supplied about a person’s perceived gender. In Becky Chambers’ A Closed and Common Orbit, the opposite happens. Through contact with other intelligent species, some having four of more different genders, Chambers portrays a reality that uses the neutral pronoun ‘xe’ for some of its non-binary citizens. These pronoun choices have two effects. Firstly, it successfully erases grammatical difference in the novels and it downplays the question of the characters’ genders. Secondly, both novels are narrated by an Artificial Intelligence who is searching for their identity and purpose in life. Both these AIs find themselves stuck in a female-gendered human body. Both novels exist in a continuing discourse of the gendering of Science-Fiction. Though both these novels are award winning, with Ancillary Justice even winning every possible literary Science-Fiction award, they both still exist in a genre that is primarily written “by men, for men” (Tuttle 1343). In a fiction where AI devolved from intelligent male focused leaders to female assistants designed for human comfort, these two novels uniquely project their protagonists as autonomous subjects.
In my post humanist focused thesis I will start discussing on how AI thinking can help us imagine a possible future for identity politics. To achieve this I will start by exploring different ways of how identity is constructed in the western world, Europe and America. I will discuss personhood and what makes somebody a person, following by looking at the role our physical body plays in the shaping of our identity. By also researching at how this thesis fits in the general field of Artificial General Intelligence, I will have a basic theoretical framework from where to start researching from. For the actual research on how AI can help us with identity politics, I will focus primarily on three different subjects. I will begin with a focus on the two primary texts. As both novels are narrated by AIs identifying as female, I will start looking at the history of women in the Science-Fiction genre and the effect a female narrator has on its audience. Following this I will focus on the development of AI in fiction. I will also look at how the postgender worlds in the two primary texts effect the Science-Fiction genre. Just like before I will start by looking at the history of these two worlds in previous literature, before I continue looking at the perceived gender-bias in these two imagined worlds. I will conclude this thesis by showing that the concept of AI adds a significant amount to the field of Identity Politics and Queer theory, and that this idea might add more to these fields in future research.
Physical Identity and Personhood
According to the American philosopher Daniel Dennett, human beings are the only persons we truly recognize, and all human beings are recognized as persons. On the on the one hand we can easily contemplate the existence of biologically very different persons, on the other hand we recognize conditions that exempt human beings from personhood (175). The importance of personhood is self-evident, for the loss or lack of being a person, can be the end of any rights one might have. Even so, such an important concept is hard to actually conceptualize and define. Because of this, I use Dennett’s summary of a collection of the six major themes that claim to have the right interpretation of Personhood (177). All six of these themes are mutually interdependent on each other. The first and most obvious theme is that a person should be a rational being. The second theme which Dennett mentions is that persons are beings to which states of consciousness are attributed. The third theme is that whether something counts as a person depends on the attitude taken toward it, and a stance adopted with respect to it. The fourth theme is that the object towards which this personal stance is taken must be capable of reciprocating this in some way. The fifth theme is that persons must be capable of verbal communication. The final theme which Dennett mentions is that persons are distinguishable from other entities by being conscious in some special way, having self-consciousness. 
For clarity, I will focus on the shaping of physical identity primarily. In the west, the body is seen as a project that is worked at to accomplish a part of an individual's self-identity. According to Chris Shilling these “body projects provide individuals with a means of expression, and a way of feeling good and increasing control over their flesh. (71)” Body projects like the healthy body, self-care regimes, plastic surgery to alter an existing body and even something as relatively common as tattoos or piercings show us that the body is already treated as a canvas or mold to shape as its user sees fit. If we start connecting this way of viewing the body as just a material and physical phenomenon with the imagery of the AI, we see a far more free way to create a physical self. Through being only data or ‘software’ which is independent from the ‘hardware’, which only holds the data, an AI is free to create and conceptualize its own physical ‘body’ or casing. According to Shilling, we need to stop seeing the human body as something that needs to be fixed or altered but increase the degree to which the human body is able to serve as a basis (69). A base material like a block of marble, where as a sculptor, we chip away till the physical representation of our identity reveals itself to us. If we also imagine how an AI is capable of using multiple ‘bodies’ as interchangeable objects, being able to switch from one casing to another, we see the start of threatening the boundaries which have traditionally existed between bodies and between technology and the body (Shilling 67). The identity of AI is not dependent on the physical aspect at all. Starting with a clean slate, it is free to form and construct its own physical identity free from outside influences.
In Ancillary Justice the character Breq, an AI herself, repeatedly differentiates between the many physical bodies that all make up her own Self. These bodies consist of her biological human bodies and the artificial body of a spaceship. Her artificial consciousness continuously inhabits each body individually and collectively at the same time, operating each body as independent components of a larger machine. For her the human bodies she possesses might have once been individual persons, but have been transformed into biological robots through science. 
A Closed and Common Orbit on the other hand describes a perfect example of how somebody does not perceive their body as part of their identity. The character of Sidra was ones known as Lovelace, an AI programmed to manage spaceships. At the start of the story her consciousness has been transferred from the physical casing of a spaceship to a cyborg body resembling a human woman. Throughout the story she never experiences this new casing as part of her own identity. She continually talks about the body as ‘the kit’ instead of ‘her kit’ or even ‘her body’, showing a detachment between the Self and whatever physical casing she is in, be it a cyborg body or a spacecraft. For Sidra, her identity is independent of her body, even worse, at the start of the novel she is even incredibly appalled by the kit she inhabits. Gaining frequent panic attack because the kit is incapable of collaboration with her mind.


Artificial General Intelligence
So far I have been using the term Artificial Intelligence, or AI. Even so, the term Artificial Intelligence is not wholly correct anymore. The correct contemporary term is Artificial General Intelligence, or AGI. In this chapter I will talk about how this small shift changes the way AI is handled in the field of science. For clarities sake, I will keep using the term AI, only using the terminology AGI when talking about modern interpretations and development in this field of science. There are many different kinds of AI, most AI projects aim at a certain aspect of application of intelligence whereas an AGI aims at intelligence as a whole. (Wang 1) A contemporary definition of AI is a specialized intelligence who can focus on one or only a very few subjects. Modern facial recognition system that can learn and adept is one of those modern versions of AI, or chess-playing programs and automobile navigation systems are maybe even more commonly known uses of AI. An AGI system, when fully implemented, will very likely be similar to the human brain/mind in various senses (Wang and Goertzel 2). Considering that learning plays an important part in the role of intelligence, regular AI only has a form of machine learning. Machine learning algorithms may be applied quite broadly in a variety of contexts, but the breadth and generality in this case is supplied largely by the human user of the algorithm (2). This difference become more clearer when comparing basic machine learning with AGI, which functions on intelligence as a whole roughly equaling that of the human mind. Even so this is not imposed as a part of the definition of AGI. According to Wang and Goertzel, it is too early to conclude with any scientific definiteness which conception of ‘intelligence’ or ‘consciousness’ is the correct one, for the notion of ‘intelligence’ itself has no universally accepted definition. Therefore, the term General Intelligence stresses the general nature of AGI research goal and scope. 
It is important to see a difference between specialized AI and the more ‘generalized’ AGI. The novels A Closed and Common Orbit and Ancillary Justice actually contain AGI even though both protagonists are described as AI. Their programming was specialized for the use on intergalactic spaceships, but as they learn and develop in a more general area they should be considered as AGIs instead.


Narration in Science-Fiction
The primary texts in this thesis are both written by women writers and tell a story about a female AI protagonist in search for their own identity. Although one might say that this is the author trying to communicate a message to the reader, in the field of literary studies we have to remember that communication is with the narrator, not the author. (Dixon and Bortolussi 408) The narrators of these novels are the AI’s Breq and Sidra, they both find themselves lost in a feminine constructed body and are treated as women in their respective novels. Whereas the use of feminine pronouns in A Closed and Common Orbit immediately tell us that Sidra might be female, in Ancillary Justice this is not that obvious, for everyone is perceived as being female by Breq. Having a female narrator or any kind of important female character in Science-Fiction used to be a rare occurrence. Even so rare that feminist readers do not at all embrace Science-Fiction because of it. Susanna Sturgis has noted the reluctance of many women readers to pick up Science-Fiction novels. They assume that the mode itself is difficult, even hostile to their sex (Attebery 92). More than any other genre, Science-Fiction commonly depicts women as eye-candy in the story whose only job it is to make the male lead look better. The objectifying of women is slowly changing in the contemporary field of Science-Fiction, this is especially true in modern Science-Fiction containing a female lead or female cast of characters. That is what makes both Leckie and Chambers work so special. They not only break the literary glass ceiling by being award winning women writers, but also by giving the female protagonist a voice of her own.
Because the narrator and the reader are removed in space and time, they do not share a common perceptual and pragmatic context. They may not even share common linguistic, literary, cultural, or social knowledge. But by sharing something unifying as gender, the authors let their female audience ‘identify’ with the narrator, interpret that characters actions in terms of their own experiences, and react to that character in a more sympathetic, positive manner (Dixon and Bortolussi 409). In A Closed and Common Orbit, we see how Sidra experiences the whole world as chaotic and disturbing, preferably hiding herself in a corner and observing everything she see around her. 
The kit exhaled. ‘I’m having trouble processing what I see. That’s been the case since installation. I don’t mean a malfunction. I mean this is hard. I’m meant to have cameras up in corners, looking down from above. Only being able to see this’ – she moved the kit’s hands, outlining her field of vision – ‘is frustrating. It’s one thing not being able to see behind a camera in a corner. But feeling empty space behind me and not knowing what’s there… it’s disconcerting. I don’t like it. (Chambers 36)
This is perfectly logical from her origin as an AI programmed to observe, it is said and even advised as a coping mechanism for her to ‘scan’ most rooms as if she were still looking through cameras. No readers have experience with an AI who struggles being in a different casing. It has been suggested that in constructing a text authors make special allowances for the lack of common ground with readers (Dixon and Bortolussi 407). But because she has been given a female voice and body in the novel, these scenes must be viewed from a female perspective. Sidra shows anxiety in large groups, an uncomfortable feeling of being looked at and other attributes associated with young women. Common problems recognizable by its female audience and not by its male readers. By focalizing these problems as an Other experiences them into a more identifiable form, that of an AI, even a dominant male audience might understand and gain a better grasp at the experiences of the Other.
Whereas A Closed and Common Orbit has a clearly defined feminine narrator, this is not so clearly the case in Ancillary Justice. The character might be described as looking like a woman by other characters, compared with Sidra, Breq does not show any obvious feminine behavior. Whereas Sidra performs a feminine role, Breq almost seems to act like a stereotypical male action hero that is more commonly associated with the Science-Fiction genre. Of course, this comes from the fact that Breq comes from a civilization in which gender does not necessarily exists. She herself is incapable of recognizing other people’s gender, and mis-genders multiple other people throughout the whole of the novel “She was probably male, to judge from the angular mazelike patterns quilting her shirt. I wasn’t entirely certain. It wouldn’t have mattered, if I had been in Radch space.” (Leckie 3). So if neither her behavior or person can be called feminine, can we still perceive her as a female narrator at all. Again, here we see how the concept of AI can help us understand how. Even though Breq is an AGI, and has already developed her own personality and identity, she is incapable of breaking free from her original ‘programming language’. By not being capable to correctly guess the gender of other characters she emphasis her own Otherness to the reader. She might be a member of the most privileged and dominant empire of Lackie’s world, but for a reader this uncanny Otherness is seen as feminine, which is even more enforced by the continues use of feminine pronouns in the novel. The use of a female and AGI narrator has two great effects, in A Closed and Common Orbit it works to relate the reader with the experiences of the narrator, whereas in Ancillary Justice this works to relate the reader with the uncanny feeling of being an Other.

Artificial Intelligence in Fiction
Science-Fiction writers have used the possibility of intelligent machines to advance the fantasy of intelligent nonhumans, as well as to make us think about our own human characteristics (Buchanan 53). Both Chambers and Leckie have used this possibility widely in their work. To see how they continue the tradition of using AI to make people think about the human condition, we can start with the author Isaac Asimov. It is no coincidence that the word robot, the artificial shell resembling a human that houses AI, is derived from the Czech word, robota, meaning slave. As in several of Asimov’s robot stories we can find hints suggesting that the author himself thought of robotics as an allegory of slavery (Blum 6). For just like human slaves, an AI, is conditioned to obey a master and fulfil the same task over and over. Asimov already imagined AI being the slaves of the future, and used them in his work to oppose slavery. In his fiction, Asimov is mostly famous for the creation of the Three Robotic Laws. In the same way that slave laws were intended to keep slavery working by confining slaves in their place, so are the Three Robotic Laws the formal condition for the workability of a robot holding society (Horakova 255) Even though he popularized these Three Robotic Laws, it should be stated, according to Blum, that these are just works of fiction and that Asimov never considered them to be proclaimed in the real world (9). Throughout Asimov’s work is only a small part of the history of AI we can already see how AI was used in Science-Fiction to understand human rights. 
Another famous author who popularized the notion of AI is Phillip K. Dick and his famous work Do Androids Dream of Electric Sheep, and Ridley Scott’s film adaptation Blade Runner. This futuristic, post-apocalyptic American society is undeniably misogynistic. The women in Dick’s world only fulfill three roles, a secretary, entertainer or wife. Even the way the women in the novel are characterized is sexist, for they are all solely judged on their physical attractiveness by the male protagonist, which is done almost to an extravagant amount. Even the Voigt-Kampff test, a test to see whether a person is an android, can be seen as test to discovery if the candidate who takes the test submits to a patriarchal and heteronormative worldview. But a highly feminist reading of the novel shows how Dick’s world is a dystopian narrative which has to include this rampant sexism to show how dystopian it is. So if we take that in mind while close reading the novel, we see a parallel between AI and sexism. Just as with Asimov, we see how AI is used as a commentary on social norms. AI and women are conditioned to behave according to specific rules or programming, they are to submit to men, and if they do not do this, they are ‘retired’. 
Philosophers have thought of the possibility of AI as a literary device to help us define what it means to be human (Buchanan 53) Even Descartes was more interested in the “mechanical man” as a metaphor than as an actual possibility. In mainstream Science-Fiction literature it is shown how AI’s are used as an allegory for race and gender. Of course, the concept of the alien or extraterrestrial is also rather common in Science-Fiction. Though where the alien is used as an allegory for the exotic, unusual and foreign to humanity, the concept of AI is used to depict the human condition itself. 
Ancillary Justice shows us a very specific form of AGI. In the novel they are called Ancillaries by the people of dominant Radch Empire, and are respected throughout the Empire for their usefulness. Even the lord of the Empire, an AGI herself exists through the use of Ancillaries. Though outside of the Empire, Ancillaries are seen as ‘corpse soldiers’. Intimidating beings that are programmed to obey and kill. They are created from captured slaves.. The concept of people becoming part of the Radch Empire, and becoming civilized or Radchaai happens throughout the novel. 
“What's the difference,” Lieutenant Awn said, so quietly it didn’t seem like a break in the silence, “between citizens and noncitizens?” “One is civilized,” said Lieutenant Skaaiat with a laugh, “and the other isn’t” The Joke only made sense in Radchaai - citizen and civilized are the same word. To be Radchaai is to be civilized.” (Leckie 62) 
Breq herself continuously describes herself as not being Radchaai in the slightest, or showing no desire to become Radchaai. This is until the end of the novel where the Lord of the Radch makes her an official citizen of the Empire. Seeing as Radchaai culture is heavily inspired by classic Indian culture, we can draw the conclusion that AI’s and Ancillaries draw a parallel with the Indian untouchables. Again we see how AI are used to describe the struggles and conflicts an Other experiences. 
A Closed and Common Orbit presents us with many different forms of AI throughout the whole of Chambers’ imagined world. AI control the transport, deliver goods and are a respected field of academic study. But putting an AI in any casing resembling an intelligent and sentient creature is punishable by over a decade in prison (Chambers 1). Throughout the novel we are confronted with AGI that developed complicated relationships, who fall in love and raise children. In the novel we see how AI is used to describe the struggles of the queer community. Having one's own existence being illegal and punishable by death. In both her previous work, The Long Way to a Small, Angry Planet, and the sequel, A Record of a Spaceborn Few, Chambers puts queer partnership on the forefront of the novel. She shows how her characters are able to live in love and harmony with each other. A Closed and Common Orbit shows that these kind of identity struggles still exist. So by using AI as a symbol for queer acceptance Chambers follows a long tradition of how Science-Fiction authors, like Isaac Asimov and Philip K. Dick, use AI in their novels.
Throughout the history of Science-Fiction the concept of robots and AI have been used to describe the struggles of minorities in society. Race, class and gender have all been described through the imagery of AI’s. Not only does a broader concept like AI speaks to a wider audience, it also helps describes problems that we might not see or understand because of our privileged position in society. As AI is already a common literary tool in Science-Fiction, it is a good idea to look in the broader fields of human-right studies to see how the concept of AI can help to support those battles.


The Postgender World
Both primary novels used in this thesis have themes in common. As stated in the previous chapters, they both revolve around an Artificial General Intelligence, programmed for use on a spaceship, but ending up in female body. In this chapter I will look more closely at how these two novels approach a postgender world. Besides this I also look at how the concept of a postgender world affects the Science-Fiction genre and how this kind of fiction in return effects gender politics as a whole
For most feminist authors, the idea of a female only world always held a sense of wonder. According to Elessa Johns article in the Companion to Utopian Literature these kind of single-gendered utopia’s can be called progress-oriented, opposite of male-written or classical Utopias, which can be called ‘blueprint’ or ‘end-state’ utopias (174). Because of this we see how a female-only world shows more development and change for growth. Although the concept of Utopia is western in its origin, even non-western works like Begum Rokeya’s Sultana’s Dream, feature a female driven world where female scientific progress leads the way to a better world. According to Jane Donawerth almost no feminist science exists (3), many women Science-Fiction writers and feminists science theorists have imagined an idealized system of science, creating a dialogue with contemporary scientific ideologies and practices. Science in itself has always and still is a male dominated field. Donawerth work on women Science-Fiction writers explains that most women writers create their single-gendered world through role reversal. Which ironically is in itself a role reversion, as this genre of Science-Fiction was formerly used during the 1980s by male writers to warn of the dangers of women on top. But feminist authors have appropriated this style for their own purpose. By making their scientific women into heroes, these women writers expand women’s possibilities, celebrating the adventures of discovery that rational, educated women may embark on (Donawerth 7). 
When we look at Leckie’s novel we are confronted with more than a scientific woman hero. The character of Breq is acknowledged for her wisdom and millennia long experience, though she is also feared by whole planets as an immortal soldier. Because of this Breq looks more like a conventional male Science-Fiction lead, with the character of Seivarden as the stereotypical weak woman who needs help and protection. In some chapters of the novel Breq even runs around wielding explosives and machines guns. Though most of her actions and behavior seems more masculine, world and a society that does not recognize a difference between masculinity and femininity at all. The Radchaai Empire and their language does not differentiate between male or female words. As a system, language simultaneously reflects and reinforces the social structure which creates it (Furman 182). By showing that gender does not exist in their language, Breq tells how both men and women dress and act so much alike that non-Radchaai humans cannot see the difference between them. Even more, Radchaai are so unfamiliar with gender that not even a highly developed AGI, like Breq, can understand or recognize gender in non-Radchaai cultures. “The gender thing is a giveaway, though. Only a Radchaai would misgender people the way you do. (Leckie 107)” Sadly the English language is hardly capable of portraying a genderless world. Some foreign translators of the novel, like the Hungarian translator Csilla Kleinheincz, has had a much better chance of portraying Leckie’s postgender world than she was capable herself, as the Hungarian language, just like Radchaai does not differentiate between male and female words. After struggling how to display a postgender world in the English language, Leckie decided to only use one pronoun, she and her. This gives the impression of a woman only world, for everyone in the novel regardless of class or job is perceived as female. Even after some other characters in the novel are clearly gendered as not being female or male, such as the character of Seivarden, these characters are still called her and she, which in turn marks them as more feminine by the reader. This is in accordance with Madson and Hesslings research on perceived gender bias in text. They have identified that even when an equal amount of masculine and feminine pronouns are used in a text, readers will perceive alternating text to be biased in favor of being feminine (569) So when a texts only uses feminine pronouns, even masculine behavior and male characters are perceive as being more feminine. Part of their argumentation is that this happens because our western society has accepted male pronouns as a norm, therefore, the use of he or him in text is not always perceived as being masculine while the use of she or her is always perceived as feminine. Ancillary Justice asks us to suspend our disbelief and try to understand how a society can form without any perceived genders. 
The opposite of this is of course Chambers imagined world, A Closed and Common Orbit. Although gender is not perceived as one of the main motifs of the novel, Chambers does spend quite some time exploring and explaining the alien Aeluon race. This is an alien race that biologically speaking has four different genders.
[T]heir clothing reflected this: black for those who produced eggs, white for those who fertilized them, dark grey for the shons, who cyclically shifted reproductive roles, and light grey for those who could do neither. (73)
Aeluons communicate only through the use of colors, and though it might seem that they connect different tones of black, grey and white to specific genders, it is notable that this race only differentiates between reproductive roles. As stated later in the novel, the different genders of this race used to live in separate villages, disconnected from one another. There is no sense of specific gender roles or social connotations for a specific gender. The Aeluon character of Tak in the novel switches between genders throughout the novel, and the other characters easily switch between using the pronouns he, she and the gender neutral pronoun xe. Many Science-Fiction novels, like Ancillary Justice, focus on unconvincing social rules when showing how their imagined world handles gender. Chambers overcomes this by focusing on the physical nature of her seemingly androgynous alien race and showing how normal and accepted this is in her galactic society, instead of following the confused understandings of an outside visitor.
When looking at how women writers handle gendered worlds in their works, we see a clear shift from older works to more recent ones. Whereas in more classical Science-Fiction we see a focus on female only worlds, with the spotlight on dominating roles in society, more modern works forgo trying to convince their readers to believe in such a world. For them such a world just is. Both Chambers and Leckie present us an imagined world where everybody has already accepted these non-binary worlds. By doing this they show how such a world can indeed be possible, not just a utopia but an imagined reality.

Conclusion
[bookmark: _Hlk14009039]In the theoretical framework I started explaining how our identity is formed and shaped. By using Shillings summary about what somebody needs to be seen as a person, I discovered that his six major themes also apply to AI. By seeing the possibility of AI as a person, I expanded my research to the field of Artificial General Intelligence. Here I saw how the future of AI is more than just the creation of a self-thinking program and instead AGI tries to approach human levels of intelligence and consciousness. Using Ancillary Justice and A Closed and Common Orbit as the focus for my research I came to three interdependent conclusions. The first is that the concept of AI is used to relate a reader to the experiences and struggles of an Other. For AI is more easily understandable by a broader audience. Because of this AI helps forming a bridge between a dominant group and Others. This is enforced by my second conclusion, which showed that the concept of AI has a long history in literature for being used as a metaphor for minorities and the problems they experience. Past authors used AI in their works to show how slavery and class struggles are a social and cultural problem. In the works of Leckie and Chambers AI is used to show the struggles the queer community experiences. This shows how AI has the possibility to be used in the broader fields of human-right studies. Finally I used Ancillary Justice and A Closed and Common Orbit to show how they explain that a posthuman and even a postgender future can exist. By having an AI protagonist these novels have a blank sheet to explain how a non-binary world can be more than just an imagined utopia. All in all, we see how the concept of AI improves the ease how we can understand events and people. By applying the filter of AI over the subjects of identity and personhood we create a deeper understanding, a more universal understanding fitting for the field of Identity Politics
A noticeable problem in the field of Artificial General Intelligence is what constitutes as intelligence at all. What is the notion of ‘general intelligence’ that researchers try to achieve. Throughout this thesis I looked at how humans create and shape their personality, and I add to the field of AGI that the idea of intelligence should have a focus on personality and identity. On the other hand, the field of Identity Politics and Queer theory already use the concept of the cyborg. For if we can change every single aspect of our physical body, like a cyborg, what parts would still make us human at all. To this I add the idea that applying the image of an AI gives not only more freedom, but also lets Identity Politics be more welcome in other fields of study, making it more acceptable by a broader audience. 


Works Cited
Attebery, Brian. Decoding Gender in Science-Fiction. London: Taylor & Francis, 2002.
B.W., Steiner, Blanchard R. and Suzker K.J. Gender Dysphoria. Perspectives in Sexuality. New York: Springer, 1985.
Blum, Paul Richard. "Robots, Slaves, and the Paradox of the Human Condition in Isaac Asimov's Robot Stories." Roczniki Kulturoznawcze (Vol 7 No 3. 2016): 5-24.
Buchanan, Bruce G. "A (Very) Brief History of Artifical Intelligence." AI Magazine (Vol 26 No 4. 2005): 53-60.
Butler, Samuel. Erewhon; Or, Over the Range. Project Gutenberg, 2005. eBook.
—. The note-books of Samuel Butler. London: Fifield, 1912.
Chambers, Becky. A Closed and Common Orbit. London: Clays, 2016.
Dennett, Daniel C. "Conditions of personhood." Rorty, Amelie Oksenberg, (ed.). The Identities of Persons. University of California Press, 1976. 175-194 .
Donawerth, Jane. Frankenstein's Daughters: Women Writing Science-Fiction. Syracuse, NY: Syracuse UP, 1997.
Foster, Frances. "'In Respect to Females...': Differences in the Portrayeals of Women by Male and Female Narrators." Black American Literature Forum (Vol 15 No 2. 1981): 66-70.
Gardiner, Judith Kegan. "On Female Identity and Writing by Women." Critical Inquiry (Vol 8 No 2. 1981): 347-361.
Giddens, Anthony. The Consequence of Modernity. Stanford: Stanford University Press, 1990.
Gilber, Sandra M. and Gubar, Susan. The Madwoman in the Attic. London: Yale University Press, 2000.
Haraway, Donna. Simians, Cyborgs and Women: The Reinvention of Nature. London: Routledge: 1991
Hollinger, Veronica. "(Re)reading Queerly: Science-Fiction, Feminism, and the Defamiliarization of Gender." Science-Fiction Studies (Vol 26 No1. 1999). Web.
Horáková, Jana and Kelemen, Jozef. "Artificial Living Beings and Robots: One Rood, Variety of Influences." Artifical Life and Robotics (Vol 13 No 2. 2009): 555 - 557.
Hubble, Nick. "From Manland to Womanland: Gender in Science-Fiction and Fantasy." The International Review of Science-Fiction (Vol 44 No 122. 2015): 83.
Johns, Alessa. "Feminism and Utopiansism." Claeys, Gregory (ed.). The Cambridge Companion to Utopian Literature. Cambridge: Cambridge UP, 2010. 174-199.
Kirkup, Gill, Kath Woodward and Linda and Hovenden, Fiona Janes. The Gendered Cyborg: A Reader. London: Routledge, 1999.
Leckie, Ann. Ancillary Justice. Croydon: Orbit, 2013.
Long, Judy. Telling Women's Lives: Subject/Narrator/Reader/Text. New York: NYU Press, 1999.
Looy, Heather and Bouma Hessel. "The Nature of Gender: Gender Identiy in Persons who are Intersexed or Transgendered." Journal of Psychology and Theology (Vol 33 No 3. 2005). Web.
Madson, Laura and Hessling, Robert M. "Does Alternating Between Masculine and Feminine Pronouns Eliminate Perceived Gender Bias in Text?" Sex Roles (Vol 41 No 7. 1991): 559-575.
Russ, Joanna. "Images of Women in Science-Fiction." Cornillon, Susan Koppelman (ed.). Images of Women in Fiction: Feminist Perspectives. Bowling, OH: Bowling Greeen State UP, 1672. 79-94.
Russ, Johanna. To Write Like a Woman: Essays in Feminism and Science-Fiction. Bloomington: Indiana UP, 1995.
Shilling, Chris. The Body and Social Theory. London: Sage Publications, 1993.
Tuttle, Lisa. "Women as Portrayed in Science-Fiction." J. Clute & P. Nicholls (Eds.), The Encyclopedia of Science-Fiction. London: St Martin’s Press, 1993: 1343.
Vint, Sherryl. Science-Fiction and Cultural Theory. New York: Routledge, 2016.
Wang, Pei and Goertzel, Ben. Theoretical Foundations of Artifical General Intelligence. Atlantis Press, 2007.
Wheale, Nigel. "Recognising a 'Human-Thing': Cyborgs, Robots and Replicants in Philip K. Dicks' 'Do Androids Dream of Electric Sheep?" And Ridley Scott's 'Blade Runner'." Critical Survey (Vol 3 No 3. 1991): 297-304.
Woodward, Kathryn. Identity and Difference. London: Thousand Oaks, 1997.

