PAGE
1
Eisen, Jiang, Koranyi, Lu

	EARL HAIG SECONDARY SCHOOL

	Marxist Literary Lens Analysis

	Cole Eisen, Arika Jiang, Kinga Koranyi, Bill Lu

	

	ENG4UP-01

	Mr. Ahumada

[image: image1.jpg]

	September 30, 2012

Marxist Literary Criticism
1. Who are the most influential proponents of this type of critical theory?

Marxist literary theory has its roots in the ideology expounded by Karl Marx and Friedrich Engels, co-authors of the notorious Communist Manifesto. Literary critics and scholars such as György Lukács, Terry Eagleton, and John Frow further developed Marxism.

2. What are some of the major concepts, ideas, characteristics, etc., of this type of theory? How does one employ/use these concepts?

Marxist literary analysis examines the role power and ideology plays in literature. Marxist critics see literature as a reflection of the society where the text originates from. A Marxist analysis will examine the role of power in a text, and its relationship with ideologies paying particular attention to false consciousness and to what degree ideologies perpetuate class structures.

3. What kinds of questions would a Marxist reading of a text produce/pose/employ, or kinds of explorations does a Marxist reading encourage?

· Who holds the power?

· How is the power structure maintained?

· How does the text reflect the author’s personal ideologies and the society that he/she lives in?

4. What are the strengths of this type of reading practice?

Analyzing a literary text through a Marxist point of view is applicable, as it focuses on practical concepts and ideas as opposed to more aesthetical ones. Furthermore, studying literature through a Marxist perspective allows one to examine social problems through a text; these problems are universal and present in every society. Marxist literary lens not only provides insight into the social problems that exist within the text, but also investigates the ones in the readers’ society.

5. Does the group see or feel that there are some weaknesses in this type of reading?

While analyzing a text through a Marxist lens, the aesthetical value of the literature is lost, and the focus is on the social issues. When using Marxist literary analysis, one can risk over-analyzing the text, as a Marxist literary analysis is dependent on the preconceived notion that there are unjust power structures, which exist universally.

Marxist Literary Analysis of Heart of Darkness
"There is in fact no such thing as art for art’s sake, art stands above classes, art that is detached from or independent of politics.” (p 299 Quotations from Chairman Mao Tsetung)

 Joseph Conrad’s renowned novel, Heart of Darnkess offers itself to a variety of interpretations. However, it is most compelling to examine the novel as a product of history; a product of a time it comes from. Marxist analysis of Heart of Darkness offers valuable insight into power structures and ideologies present in late Imperial Europe.

Through a Marxist literary lens, one can observe that the natives are portrayed in an inferior way, as opposed to the European imperialists in Joseph Conrad’s Heart of Darkness. In the novel, the “savages”
 are continuously exploited by the Europeans who possess all the power and influence. The suppression of native culture has enslaved them, manipulating the Africans to believe that they are in fact inferior to the Europeans. Hegemony is clearly present in the story, and the context of Conrad’s work reveals the historic degradation of the Africans.

Essentially, the natives were “brought from all the recesses of the coast in all the legality of time contracts, lost in uncongenial surroundings, fed on unfamiliar food, sickened, became inefficient, and were then allowed to crawl away and rest.”
 When working, “black shapes crouched, lay, sat between the trees, leaning against the trunks, clinging to the earth, half coming out, half effaced within the dim light, in all the attitudes of pain, abandonment, and despair”
. Therefore, the Africans’ lives and contributions to the company were not valued by the Europeans.

The one-sided power structure can also be seen through the ivory trade, where the natives were forced to work under the guise of pacifying the so-called “savages”, until they become “nothing but black shadows of disease and starvation, lying confusedly in the greenish gloom”
. The Africans were also engaged in unfair trades, as the Europeans exchanged ivory for valueless items. Through this oppressive strategy, the “upper class” (Europeans) were able to maintain control over the “lower class” (natives), allowing colonization to exist with less effort. The company’s purpose was to gain profit, and the resulting “enlightenment” of the natives was merely a natural consequence of this capitalist venture, demonstrating class struggle.

In Heart of Darkness, the Europeans are portrayed as the dominant class, the bourgeoisie, who hold all the power. Even when Marlow describes his first encounter with the natives, there was a clear contrast between the African workers, and the European settlers. The Africans, described as “black shadows of disease and starvation”
 are dehumanized and mistreated by the Europeans.

The white men overpowered the native Africans with manipulation and inhumane brutality. The Africans, who receive minimal rewards for their work, are oppressed and exploited by the Europeans, who obtain the fruits of their labour. It is the white man who experiences the luxurious lifestyle, eating “out of tins” and being able to own “high starched collar, white cuffs and varnish boots”. On the contrary, the black man is occasionally fed “rotten hippo-meat” and paid weekly amounts of brass wires. The Europeans neglect the wellbeing of the Africans, as they only care about how the natives can further increase their wealth. It is through the idea of “false consciousness” that the Europeans are able to oppress the native Africans.

Although it is the Africans who are described as savages throughout the novel, the “true” savages are the Europeans. Their uncontrollable greed for power underline their primitive qualities; they have little self-restraint and act violently. Kurtz epitomizes the bourgeoisie and uses his large amounts of ivory as leverage within the Company. Eventually, he descends into madness, as his lust for wealth consumes him: “My intended, my ivory, my station…”
.

Even Marlow shows signs of greed, as he relishes the death of another man because it brings him closer to his goals. “I got my appointment – of course; and I got it very quick. It appears the Company had received news that one of their captains had been killed in a scuffle with the natives. This was my chance,”
.

Kurtz comes to symbolize Europe; a symbol of capitalism, materialism and ruthless aggression. If one views Kurtz as a product of the flawed Bourgeois system, he reveals more about his - and by extension Marlow’s – society than any other character in literature. A man of unbridled genius, Kurtz’s business venture in Africa drives him to engage in demonic “midnight dances ending with unspeakable rights”
 –actions which scholars recognize as human sacrifice and cannibalism. Kurtz’s corruption does not stem from an unfamiliar climate or psychological decay, but rather from a relentless passion for profit. Instilled, like all Europeans of his time, with an unquenchable greed, Kurtz descended into a rabid state of money-lust.
Heart of Darkness was produced the same year as Rudyard Kipling’s imperial poem “The White Man’s Burden.” Expounding the dated belief that it was the West’s duty to civilize the world and justifying economic colonial exploitation, Kipling’s work is embodied by Kurtz who felt “by the simple exercise of [European] will [they could] exert a power for good practically unbounded.”
 This skewed perception of Western superiority, which existed with the African natives too, is the very sense of false consciousness that allowed Kurtz, and the other colonizers, to continue to plunder the natives of their riches.
Bibliography

Bohmer, Peter. "Marxist Theory of Racism and Racial Inequality." Evergreen. Evergreen, 20 Dec. 2011. Web. 26 Sept. 2012.

Conrad, Joseph. Heart of Darkness. New York: Penguin, 1999. Print.
Delahoyde, Michael. "Marxist Criticism." Marxist Criticism. Washington State University, 6 Jan. 2011. Web. 26 Sept. 2012.

Eagleton, Terry. "Chapter 1: Literature & History." Marxism & Literary Criticism. Oxfordshire: Taylor & Francis Limited, 2002. 1-18. Literary Reference Center. Web. 19 Sept. 2012.

Frow, John. "Chapter 52: Marxist Criticism." Encyclopedia of Literature & Criticism. Ed. Roger Fowler. Oxfordshire: Taylor & Francis Limited, 1990. 708-20. Literary Reference Center. Web. 19 Sept. 2012.

Hall, Donald E. Literary and Cultural Theory. Boston: Houghton Mifflin, 2001. Print.
Hands, Gill. Marx: The Key Ideas. London: Teach Yourself, 2010. Print.

Lee, Wendy Lynne. On Marx. Belmont, CA: Wadsworth, 2002. Print.

Little, Daniel. "False Consciousness." Understanding Society. University of Michigan-Dearborn, 4 Aug. 2011. Web. 26 Sept. 2012.
Mao, Tse-tung. Quotations from Chairman Mao Tsetung. Peking: Foreign Languages Pr., 1976. Print.
Marx, Karl, and Friedrich Engels. The Communist Manifesto. Oxford: Oxford UP, 1992. Print.
Torrance, John. Karl Marx's Theory of Ideas. Cambridge: Cambridge UP, 1995. Print.

Woodfin, Rupert, and Oscar Zarate. Introducing Marxism. Royston: Icon, 2004. Print.
� p. 92

� p. 28

� p. 27

� p. 27-28

� p. 28

� p. 89

� p. 12

� p. 60

� p. 60

PAGE
1

