

critical theory today

RT19943_FM.qxd 6/22/06 10:44 AM Page 1

RT19943.indb 2 6/29/06 7:10:24 PM

New York London

Routledge is an imprint of the
Taylor & Francis Group, an informa business

S E C O N D E D I T I O N

A Us e r - F r i e n d l y G u i d e

L O I S T Y S O N

critical theory today

RT19943_FM.qxd 6/22/06 10:44 AM Page 2

Routledge
Taylor & Francis Group
270 Madison Avenue
New York, NY 10016

Routledge
Taylor & Francis Group
2 Park Square
Milton Park, Abingdon
Oxon OX14 4RN

© 2006 by Lois Tyson
Routledge is an imprint of Taylor & Francis Group, an Informa business

Printed in the United States of America on acid‑free paper
10 9 8 7 6 5 4 3 2 1

International Standard Book Number‑10: 0‑415‑97410‑0 (Softcover) 0‑415‑97409‑7 (Hardcover)
International Standard Book Number‑13: 978‑0‑415‑97410‑3 (Softcover) 978‑0‑415‑97409‑7 (Hardcover)

No part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic,
mechanical, or other means, now known or hereafter invented, including photocopying, microfilming,
and recording, or in any information storage or retrieval system, without written permission from the
publishers.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are
used only for identification and explanation without intent to infringe.

Library of Congress Cataloging‑in‑Publication Data

Tyson, Lois, 1950‑
Critical theory today : a user‑friendly guide / Lois Tyson.‑‑ 2nd ed.

p. cm.
Includes bibliographical references and index.
ISBN 0‑415‑97409‑7 (hb) ‑‑ ISBN 0‑415‑97410‑0 (pb)
1. Criticism. I. Title.

PN81.T97 2006
801’.95‑‑dc22	 2006001722

Visit the Taylor & Francis Web site at
http://www.taylorandfrancis.com

and the Routledge Web site at
http://www.routledge‑ny.com

I gratefully dedicate this book

to my students and to my teachers.

I hope I will always have difficulty telling you apart.

RT19943.indb 5 6/29/06 7:10:24 PM

RT19943.indb 6 6/29/06 7:10:24 PM

Co n t e n t s

Preface to the second edition	 xi

Preface for instructors	 xiii

Acknowledgments	 xv

  1	 Everything you wanted to know about critical theory but were
afraid to ask	 1

  2	 Psychoanalytic criticism	 11
The origins of the unconscious	 12
The defenses, anxiety, and core issues	 15
Dreams and dream symbols	 18
The meaning of death	 21
The meaning of sexuality	 24
Lacanian psychoanalysis	 26
Classical psychoanalysis and literature 	 34
Some questions psychoanalytic critics ask about literary texts	 37
“What’s Love Got to Do with It?”: a psychoanalytic reading
of The Great Gatsby	 39
Questions for further practice: psychoanalytic approaches
to other literary works	 49
For further reading	 50
For advanced readers	 50

  3	 Marxist criticism	 53
The fundamental premises of Marxism	 53
The class system in America	 55
The role of ideology	 56
Human behavior, the commodity, and the family	 61
Marxism and literature	 64
Some questions Marxist critics ask about literary texts	 68
You are what you own: a Marxist reading of The Great Gatsby	 69
Questions for further practice: Marxist approaches to other
literary works	 79
For further reading	 79
For advanced readers	 80

RT19943.indb 7 6/29/06 7:10:24 PM

viii Contents

  4	 Feminist criticism	 83
Traditional gender roles	 85
A summary of feminist premises	 91
Getting beyond patriarchy	 93
French feminism	 95
Multicultural feminism	 105
Gender studies and feminism	 108
Feminism and literature	 117
Some questions feminist critics ask about literary texts	 119
“. . . next they’ll throw everything overboard . . .”: a feminist
reading of The Great Gatsby	 120
Questions for further practice: feminist approaches to other
literary works	 130
For further reading	 131
For advanced readers	 131

  5	 New Criticism	 135
“The text itself”	 136
Literary language and organic unity	 138
A New Critical reading of “There Is a Girl Inside”	 143
New Criticism as intrinsic, objective criticism	 147
The single best interpretation	 148
The question New Critics asked about literary texts	 150
The “deathless song” of longing: a New Critical reading
of The Great Gatsby	 150
Questions for further practice: New Critical approaches to other
literary works	 164
For further reading	 164
For advanced readers	 165

  6	 Reader‑response criticism	 169
Transactional reader‑response theory	 173
Affective stylistics	 175
Subjective reader‑response theory	 178
Psychological reader‑response theory	 182
Social reader‑response theory	 185
Defining readers	 187
Some questions reader‑response critics ask about literary texts	 188
Projecting the reader: a reader‑response analysis of The Great Gatsby	 190
Questions for further practice: reader‑response approaches
to other literary works	 202
For further reading	 203
For advanced readers	 204

RT19943.indb 8 6/29/06 7:10:25 PM

Contents ix

  7	 Structuralist criticism	 209
Structural linguistics	 212
Structural anthropology	 215
Semiotics	 216
Structuralism and literature	 219
The structure of literary genres	 221
The structure of narrative (narratology)	 224
The structure of literary interpretation	 230
Some questions structuralist critics ask about literary texts	 233
“Seek and ye shall find”. . . and then lose: a structuralist reading
of The Great Gatsby	 234
Questions for further practice: structuralist approaches to other
literary works	 244
For further reading	 245
For advanced readers	 246

  8	 Deconstructive criticism	 249
Deconstructing language	 250
Deconstructing our world	 255
Deconstructing human identity	 257
Deconstructing literature	 258
A deconstructive reading of Robert Frost’s “Mending Wall”	 260
Some questions deconstructive critics ask about literary texts	 265
“. . . the thrilling, returning trains of my youth . . .”:
a deconstructive reading of The Great Gatsby	 267
Questions for further practice: deconstructive approaches
to other literary works	 278
For further reading	 280
For advanced readers	 280

  9	 New historical and cultural criticism	 281
New historicism	 282
New historicism and literature	 291
Cultural criticism	 295
Cultural criticism and literature	 297
Some questions new historical and cultural critics ask about
literary texts	 299
The discourse of the self‑made man: a new historical reading
of The Great Gatsby	 301
Questions for further practice: new historical and cultural
criticism of other literary works	 311
For further reading	 312
For advanced readers	 313

RT19943.indb 9 6/29/06 7:10:25 PM

� Contents

10	 Lesbian, gay, and queer criticism	 317
The marginalization of lesbians and gay men	 318
Lesbian criticism	 322
Gay criticism	 329
Queer criticism	 334
Some shared features of lesbian, gay, and queer criticism	 338
Some questions lesbian, gay, and queer critics ask about literary
texts	 341
Will the real Nick Carraway please come out?: a queer reading
of The Great Gatsby	 342
Questions for further practice: lesbian, gay, and queer approaches
to other literary works 	 353
For further reading 	 355
For advanced readers	 355

11	 African American criticism	 359
Racial issues and African American literary history	 360
Recent developments: critical race theory	 367
African American criticism and literature	 385
Some questions African American critics ask about literary texts	 394
But where’s Harlem?: an African American reading of
The Great Gatsby	 396
Questions for further practice: African American approaches
to other literary works	 409
For further reading	 411
For advanced readers	 411

12	 Postcolonial criticism	 417
Postcolonial identity	 419
Postcolonial debates	 424
Postcolonial criticism and literature	 426
Some questions postcolonial critics ask about literary texts	 431
The colony within: a postcolonial reading of The Great Gatsby	 433
Questions for further practice: postcolonial approaches to other
literary works	 445
For further reading	 446
For advanced readers	 447

13	 Gaining an overview	 451

Index	 457

RT19943.indb 10 6/29/06 7:10:25 PM

Pr e f a ce t o t h e
s e co nd e d i t i o n

Since the 1999 publication of Critical Theory Today: A User-Friendly Guide, criti‑
cal theory has continued to grow in at least two ways: some critical theorists that
students would have encountered only at the graduate level of literary studies
have begun to appear in the undergraduate classroom, and some critical theories
that students would have encountered primarily in other disciplines are becom‑
ing frequently used frameworks in literary studies. For these reasons, you will
find in the second edition of Critical Theory Today a good deal of new material.

A section on Lacanian psychoanalysis has been added to the chapter on psycho‑
analytic criticism. The chapter on feminist criticism now contains sections on
gender studies and French feminism, the latter including discussions of both the
very useful French materialist feminism and the more familiar psychoanalytic
school of French feminism. And perhaps the biggest change of all, the chapter on
postcolonial and African American criticism has been rewritten as two separate
chapters. This last change allowed me to add to the chapter on African Ameri‑
can criticism a section on critical race theory and an African American reading
of F. Scott Fitzgerald’s The Great Gatsby (1925), which remains the novel used for
the sample literary application in every chapter. Finally, the bibliographies for
further reading that close each chapter have been expanded and updated.

One thing that hasn’t changed, however, is the purpose of this book. It is still
an introduction to critical theory written by a teacher of critical theory and lit‑
erature. And it is still intended for teachers and college-level students who want
to learn about critical theory and its usefulness in helping us to achieve a bet‑
ter understanding of literature. Because I am a teacher writing for teachers and
students, the second edition of Critical Theory Today also contains clarifications
wherever my own students have had repeated difficulty, over the years, in under‑
standing a particular concept addressed in the book. Thus you’ll find, to cite just
a few representative examples, an expanded explanation of rugged individualism
in the chapter on Marxist criticism; a clarification of the concept of mimicry in
the chapter on postcolonial criticism; and, in the chapter on African American
criticism, an added example of the encoding of certain racial themes by African
American writers. Indeed, my own copy of the first edition, which I’ve used in
my classes, contains innumerable little page markers where a clarification, word

RT19943.indb 11 6/29/06 7:10:25 PM

xii Critical Theory Today: A User-Friendly Guide, Second EditionPreface to the second edition

change, or concrete example was deemed helpful, and all of those small changes
also have been made.

A better understanding of the world in which we live, it seems to me, automati‑
cally comes along for the ride when we study literature, and the study of critical
theory makes that enterprise even more productive. I believed that proposition
when I wrote the first edition of the book you now hold in your hands, and I
come to believe it more with every critical theory class I teach. I hope that your
experience of the second edition of Critical Theory Today also leads you to find
that small truth to be self-evident.

RT19943.indb 12 6/29/06 7:10:25 PM

Pr e f a ce f o r i n s t r u c t o r s

The writing of this textbook was the product of a sense of pedagogical frustra‑
tion that I suspect many of you may share. In the last decade, critical theory has
become a dominant force in higher education. It is now considered an essen‑
tial part of graduate education, and it plays an increasingly visible role in the
undergraduate classroom as well. Yet many college students at all levels, as well
as some of their professors, remain confused by much of this jargon-ridden dis‑
cipline, which seems to defy their understanding. As one colleague said to his
students, “Critical theory is a bus, and you’re not going to get on it.”

Anthologies of essays often used in critical theory courses—which generally
include pieces by such frequently arcane theorists as Lacan, Derrida, Spivak,
Benjamin, and the like—and books that offer high-tech summaries of these the‑
orists’ views don’t help the majority of students who are unfamiliar with the basic
principles one must understand in order to understand these texts. Conversely,
the very few theory textbooks that are written in accessible language are much
too limited in scope to offer an adequate introduction to this complex field.

Critical Theory Today: A User-Friendly Guide attempts to fill this gap by offering
an accessible, unusually thorough introduction to this difficult field that will (1)
enable readers to grasp heretofore obscure theoretical concepts by relating them
to our everyday experience; (2) show them how to apply theoretical perspectives
to literary works; and (3) reveal the relationships among theories—their differ‑
ences, similarities, strengths, and weaknesses—by applying them all to a single
literary work: F. Scott Fitzgerald’s The Great Gatsby (1925).

I’ve chosen The Great Gatsby for this purpose for several reasons. In addition to
lending itself readily to the eleven theoretical readings I offer, the novel is fairly
short, quite readable, and familiar, both in terms of its treatment of common
American themes and in terms of readers’ prior exposure to the work. In fact,
many of my colleagues who teach critical theory have indicated that they would
prefer a textbook that uses The Great Gatsby for its literary applications because
of their own familiarity with the novel.

Aimed primarily at newcomers to the field, each chapter explains the basic prin‑
ciples of the theory it addresses, including the basic principles of literary applica‑
tion, in order to enable students to write their own theoretical interpretations of
literature and read with insight what the theorists themselves have written. Thus,

RT19943.indb 13 6/29/06 7:10:25 PM

xiv Critical Theory Today: A User-Friendly Guide, Second EditionPreface for instructors

this book can be used as the only text in a course or as a precursor to (or in tan‑
dem with) critical theory anthologies. Each chapter has grown out of classroom
practice, has been thoroughly field tested, and has demonstrated its capacity to
motivate students by showing them what critical theory can offer, not only in
terms of their practical understanding of literary texts, but also in terms of their
personal understanding of themselves and the world in which they live. In a very
real sense, this textbook is a “how-to” manual for readers who will probably come
to their study of theory with some anxiety, whether they are first-year theory
students or college professors who wish to familiarize themselves with theoretical
perspectives with which they have not yet become thoroughly acquainted.

Chapters are sequenced for a specific pedagogical purpose: to demonstrate how
critical theories both argue and overlap with one another, sometimes overturn‑
ing, sometimes building on the insights of competing theories. Nevertheless,
each chapter is self-explanatory and was written to stand on its own. Therefore,
this textbook can be customized to fit your own instructional needs by assign‑
ing the chapters in any order you choose; by eliminating some chapters entirely;
or by assigning only certain sections of particular chapters, for which purpose
chapter subtitles should prove helpful. Similarly, the “Questions for Further
Practice” (which follow each reading of The Great Gatsby and can serve as paper
topics) encourage students to apply each theory to other well-known, frequently
anthologized literary works, but you can have your students apply these ques‑
tions to any works you select.

However you choose to use Critical Theory Today, I hope you will agree that
critical theory is a bus our students have every reason to climb aboard. And if
this book does its job, they will even enjoy the ride.

RT19943.indb 14 6/29/06 7:10:26 PM

Ack now l e d gme n t s

My most sincere thanks go to the following friends and colleagues for their help‑
ful suggestions and moral support: Hannah Berkowitz, Bertrand Bickersteth,
Pat Bloem, Kathleen Blumreich, Linda Chown, Gretchen Cline, Diane Grif‑
fin Crowder, Michelle DeRose, Milt Ford, David Greetham, Chance Guyette,
Michael Hartnett, Alan Hausman, Roseanne Hoefel, Bill Hoffman, Jay Hul‑
lett, Howard Kahane, Stephen Lacey, James Lindesay, Rosalind Srb Mayberry,
Corinne McLeod, Scott Minar, Joanie Pearlman, James Phelan, Rob Rozema,
Sue William Silverman, Veta Smith Tucker, Jill Van Antwerp, Megan Ward,
Brian White, and Sharon Whitehill.

Special thanks also go to Grand Valley State University for its generous finan‑
cial support of this project—especially to Dean Fred Antczak; the late Dean
Forrest Armstrong; Jo Miller; and Nancy Raymond of the GVSU Interlibrary
Loan Department. At Routledge Press, I am gratefully indebted to Matthew
Byrnie for his invaluable advice and support throughout this project, to Fred
Veith for his prompt and gracious assistance, and to Robert Sims for his patient
guidance through the labyrinth of production. Fond gratitude is still offered to
Phyllis Korper, formerly of Garland Press, for her unflagging enthusiasm for the
first edition.

Finally, the deepest gratitude is expressed to Mac Davis, the only braveheart
who read every word of every draft of every chapter of the first edition as well as
all the new material added to the second edition. Your unflagging support will
never be forgotten.

RT19943.indb 15 6/29/06 7:10:26 PM

RT19943.indb 16 6/29/06 7:10:26 PM

1

E ve r y t h i ng you wan t e d t o
k now ab ou t c r i t i c a l t h e o r y
b u t we r e a f r a i d t o a sk

Why should we bother to learn about critical theories? Is it really worth the
trouble? Won’t all those abstract concepts (if I can even understand any of them)
interfere with my natural, personal interpretations of literature? These ques‑
tions, or ones like them, are probably the questions most frequently asked by
new students of critical theory, regardless of their age or educational status, and
such questions reveal the two-fold nature of our reluctance to study theory: (1)
fear of failure and (2) fear of losing the intimate, exciting, magical connection
with literature that is our reason for reading it in the first place. I think both
these fears are well founded.

With notable exceptions, most theoretical writing—by the big names in the
field and by those who attempt to explain their ideas to novices—is filled with
technical terms and theoretical concepts that assume a level of familiarity new‑
comers simply don’t have. And because such writing doesn’t seem to connect
with our love of literature, let alone with the everyday world we live in, it seems
that theory’s purpose must be to take us into some abstract, intellectual realm
in which we try to impress one another by using the latest theoretical jargon
(which we hope our peers haven’t heard yet) and dropping the names of obscure
theorists (whom we hope our peers haven’t read yet). In other words, because
knowledge of critical theory has become, over the last decade or so, a mark of
status, an educational “property” for which students and professors compete, it
has also become a costly commodity that is difficult to acquire and to maintain
at the state of the art.

Indeed, I think the anxiety that most of us bring to our study of critical theory is
due largely to our initial encounters with theoretical jargon or, more accurately,
with people who use theoretical jargon to inflate their own status. To cite just
one example, a student recently asked me what “the death of the author” means.

RT19943.indb 1 6/29/06 7:10:26 PM

� Everything you wanted to know about critical theory but were afraid to ask

He’d heard the phrase bandied about, but no one explained it to him, so he
felt excluded from the conversation. Because the meaning of the phrase wasn’t
evident in the context in which he’d heard it used, the student felt that it must
be a complex concept. Because those who used the phrase acted as though they
belonged to an elite club, at the same time as they pretended that everyone knew
what it meant, he felt stupid for not knowing the term and, therefore, afraid to
ask about it, afraid to reveal his stupidity. In fact, “the death of the author” is a
simple concept, but unless someone explains it to you the phrase makes little
sense. “The death of the author” merely refers to the change in attitude toward
the role of the author in our interpretation of literary works. In the early decades
of the twentieth century, students of literature were taught that the author was
our primary concern in reading a literary work: our task was to examine the
author’s life in order to discover what the author meant to communicate—his
or her message, theme, or moral—which is called authorial intention. Our focus
has changed over the years to the point that, now, among many contemporary
critical theorists at least, the author is no longer considered a meaningful object
of analysis. We focus, instead, on the reader; on the ideological, rhetorical, or
aesthetic structure of the text; or on the culture in which the text was produced,
usually without reference to the author. So, for all intents and purposes, the
author is “dead.” It’s a simple idea, really, yet, like many ideas that belong to a
particular academic discipline, it can be used to exclude people rather than to
communicate with them. This situation is especially objectionable because it
results in the exclusion of those of us who might stand to benefit from critical
theory in the most concrete ways: current and future teachers at the elementary
and secondary levels; faculty and students at community colleges; and faculty
and students in all departments at the thousands of liberal arts colleges respon‑
sible for the bulk of American education but whose members may not be on the
“fast track” to academic stardom.

What are the concrete ways in which we can benefit from an understanding
of critical theory? As I hope the following chapters will illustrate, theory can
help us learn to see ourselves and our world in valuable new ways, ways that can
influence how we educate our children, both as parents and teachers; how we
view television, from the nightly news to situation comedies; how we behave as
voters and consumers; how we react to others with whom we do not agree on
social, religious, and political issues; and how we recognize and deal with our
own motives, fears, and desires. And if we believe that human productions—not
just literature but also, for example, film, music, art, science, technology, and
architecture—are outgrowths of human experience and therefore reflect human
desire, conflict, and potential, then we can learn to interpret those productions
in order to learn something important about ourselves as a species. Critical the‑
ory, I think you will find, provides excellent tools for that endeavor, tools that

RT19943.indb 2 6/29/06 7:10:26 PM

Everything you wanted to know about critical theory but were afraid to ask �

not only can show us our world and ourselves through new and valuable lenses
but also can strengthen our ability to think logically, creatively, and with a good
deal of insight.

To that end, each chapter will explain the basic principles of the theory it
addresses in order to enable you to read what the theorists themselves have
written. Each chapter will focus on a critical theory that has had a significant
impact on the practice of literary criticism today and will attempt to show the
world through the lens of that theory. Think of each theory as a new pair of eye‑
glasses through which certain elements of our world are brought into focus while
others, of course, fade into the background. Did that last idea give you pause, I
hope? Why should some ideas have to fade into the background in order to focus
on others? Doesn’t this suggest that each theory can offer only an incomplete
picture of the world?

It seems unavoidable, and part of the paradox of seeing and learning is that in
order to understand some things clearly we must restrict our focus in a way that
highlights certain elements and ignores others, just as the close-up camera crys‑
tallizes whatever it frames and renders the rest a blurred background. Perhaps
this is why, for example, science and religion often seem so at odds, not just
because they often offer conflicting explanations of the same phenomena but
because they focus our vision on different dimensions of our own experience.
This is why it seems to me so important that we study a number of theories in
succession, not just to remind ourselves that multiple viewpoints are important
if we are to see the whole picture but to grasp the very process of understanding
that underlies human experience and to thereby increase our ability to see both
the value and the limitations of every method of viewing the world. In fact, one
of the most important things theory can show us is that methodologies are ways
of seeing the world, whether we’re talking about physics or sociology, literature,
or medicine.

Indeed, because they are ways of seeing the world, critical theories compete
with one another for dominance in educational and cultural communities.
Each theory offers itself as the most (or the only) accurate means of under‑
standing human experience. Thus, competition among theories has always had
a strong political dimension in at least two senses of the word political: (1) differ‑
ent theories offer very different interpretations of history and of current events,
including interpretations of government policies, and (2) advocates of the most
popular theories of the day usually receive the best jobs and the most funding
for their projects.

Even within the ranks of any given critical theory there are countless disagree‑
ments among practitioners that result in the emergence of different schools of
thought within a single theory. In fact, the history of every critical theory is, in

RT19943.indb 3 6/29/06 7:10:26 PM

� Everything you wanted to know about critical theory but were afraid to ask

effect, the history of an ongoing debate among its own advocates as well as an
ongoing debate with the advocates of other theories. However, before you can
understand an argument, you have to understand the language or languages in
which the opponents express their ideas. By familiarizing you with the language
each theory speaks—that is, with the key concepts on which each theory is
grounded—this book will prepare you to understand the ongoing debates both
within and among critical theories. Learning to use the different languages of
theory offered here will also accustom you to “thinking theoretically,” that is, to
seeing the assumptions, whether stated or not, that underlie every viewpoint.

For example, as you read the following chapters, I hope it will become clear to
you that even our “personal,” “natural” interpretations of literature and of the
world we live in—interpretations “unsullied” by theory—are based on assump‑
tions, on ways of seeing the world, that are themselves theoretical and that
we don’t realize we’ve internalized. In other words, there is no such thing as a
nontheoretical interpretation. We may not be aware of the theoretical assump‑
tions that guide our thinking, but those assumptions are there nevertheless.
For example, why do we assume that the proper way to interpret a story for an
English class is to show how images and metaphors convey ideas and feelings
or how the story illustrates a theme or reflects some aspect of history or com‑
municates the author’s viewpoint? Why isn’t the proper response, instead, to do
volunteer work at a shelter for the homeless, sculpt a statue, or throw a party? In
other words, the interpretations of literature we produce before we study critical
theory may seem completely personal or natural, but they are based on beliefs—
beliefs about literature, about education, about language, about selfhood—that
permeate our culture and that we therefore take for granted.

I hope you will also find, once you’ve become better acquainted with critical
theory, that it increases rather than decreases your appreciation of literature.
Think back to your junior high or high school experiences as a reader. Can you
remember a story or two, or a novel or play, that you just loved or just hated, yet
when you read it again a few years later your reaction had significantly changed?
The more we experience in life, the more we are capable of experiencing in
literature. So as you grow in your capacity to understand theory, to think more
broadly and more deeply about human experience and the world of ideas, the
more you will be capable of appreciating the rich density, the varied texture and
shades of meaning, available in literary works. It’s possible that an old favorite
might fall by the wayside, but you’ll have new favorites, and you’ll have the
capacity to see more and therefore appreciate more in everything you read.

In order to illustrate the various ways in which different critical theories inter‑
pret literature, each chapter will include, in addition to short examples drawn
from different literary texts, a fully developed reading of the same work: F. Scott

RT19943.indb 4 6/29/06 7:10:26 PM

Everything you wanted to know about critical theory but were afraid to ask �

Fitzgerald’s well-known novel The Great Gatsby, published in 1925.1 The focus
of the following chapters is primarily literary for two reasons: (1) I assume that
most readers will approach critical theory as students or teachers of literature,
and (2) literature, conceived as a “1aboratory” of human life, provides examples
of human experience presumably common to all readers.

Why The Great Gatsby and not some other literary work? I did not choose
Fitzgerald’s novel because I think you will find it necessarily a great work or even
an enjoyable work, although many readers consider it both. I chose it because
it lends itself well to the critical theories we are studying. Although, hypotheti‑
cally at least, every literary work can be interpreted using every critical frame‑
work, most works lend themselves more readily to some frameworks than to
others, and the attempt to read a text using an incompatible framework can be a
relatively fruitless endeavor that risks distorting elements of the text, the theory,
or both, as we try to make them fit each other. It’s a judgment call, of course, and
readers will differ as to which theories they are able to fruitfully apply to which
literary works. Our task, then, is to know our own strengths and limitations as
well as those of the theories we employ, even as we work to increase our ability
to use theories.

Another fact to keep in mind as we apply critical theories to The Great Gatsby
and as you begin to use them to read other literary works is that different theo‑
retical interpretations of the same literary work can bring forth very different
views of the work, focusing on different characters and different parts of the
plot or generating opposing views of the same characters and events. Theories
can also overlap a good deal with one another, producing very compatible, even
similar, readings of the same work. Critical theories are not isolated entities,
completely different from one another, separable into tidy bins, like the tubs of
tulips, daffodils, and carnations we see at the florist. It would be more useful to
think of theories, to continue the metaphor, as mixed bouquets, each of which
can contain a few of the flowers that predominate in or that serve different pur‑
poses in other bouquets.

Thus, for example, while Marxism focuses on the socioeconomic considerations
that underlie human behavior, it doesn’t exclude the psychological domain of
human experience; rather, when it addresses human psychology, it does so in
order to demonstrate how psychological experience is produced by socioeco‑
nomic factors rather than by the causes usually posited by psychoanalysis.
Similarly, while feminist analysis often draws on psychoanalytic and Marxist
concepts, it uses them to illuminate feminist concerns: for example, to examine
the ways in which women are psychologically and socioeconomically oppressed.
And even when critics use the same theoretical tools to read the same literary
work, they might produce very different interpretations of that work. Using the

RT19943.indb 5 6/29/06 7:10:27 PM

� Everything you wanted to know about critical theory but were afraid to ask

same theory doesn’t necessarily mean reading the literary work in the same way.
If you read other critics’ interpretations of The Great Gatsby, you will probably
find that they agree with my interpretations on some points and disagree on
others even when we seem to be using the same critical tools.

At this point, a brief explanation of a few important concepts might be useful.
I refer above to other “critics,” and it’s important to remind ourselves that the
terms critic and literary criticism don’t necessarily imply finding fault with liter‑
ary works. Literary criticism, by and large, tries to explain the literary work to
us: its production, its meaning, its design, its beauty. Critics tend to find flaws
in one another’s interpretations more than in literary works. Unlike movie crit‑
ics and book reviewers, who tell us whether or not we should see the films or
read the books they review, literary critics spend much more time explaining
than evaluating, even when their official purpose, like that of the New Critics
described in chapter 5, is to assess the aesthetic quality of the literary work.
Of course, when we apply critical theories that involve a desire to change the
world for the better—such as feminism, Marxism, African American criticism,
lesbian/gay/queer criticism, and postcolonial criticism—we will sometimes find
a literary work flawed in terms of its deliberate or inadvertent promotion of, for
example, sexist, classist, racist, heterosexist, or colonialist values. But even in
these cases, the flawed work has value because we can use it to understand how
these repressive ideologies operate.

Critical theory (or literary theory), on the other hand, tries to explain the assump‑
tions and values upon which various forms of literary criticism rest. Strictly
speaking, when we interpret a literary text, we are doing literary criticism; when
we examine the criteria upon which our interpretation rests, we are doing criti‑
cal theory. Simply put, literary criticism is the application of critical theory to a
literary text, whether or not a given critic is aware of the theoretical assumptions
informing her or his interpretation. In fact, the widespread recognition that lit‑
erary criticism cannot be separated from the theoretical assumptions on which
it is based is one reason why the word criticism is often used as if it included the
word theory.

Examples of critical theory include Jacques Derrida’s essays on his deconstruc‑
tive theory of language; Louise Rosenblatt’s definitions of text, reader, and poem;
and even my attempts in the following chapters to explain the operations of and
relationships among theoretical concepts from various critical schools. Exam‑
ples of literary criticism would include a deconstructive interpretation of Mary
Shelley’s Frankenstein (1818), a Marxist analysis of Toni Morrison’s The Bluest
Eye (1970), a gay reading of the imagery in Walt Whitman’s “Song of Myself”
(1855), and the various interpretations of The Great Gatsby offered in the fol‑
lowing chapters.

RT19943.indb 6 6/29/06 7:10:27 PM

Everything you wanted to know about critical theory but were afraid to ask �

Despite their tendency to interpret rather than to evaluate literature, literary
critics have an enormous effect on the literary marketplace, not in terms of
what they say about particular works but in terms of which works they choose to
interpret and which works they ignore. And of course, critics tend to interpret
works that lend themselves readily to the critical theory they employ. Thus,
whenever a single critical theory dominates literary studies, those works that
lend themselves well to that theory will be considered “great works” and will be
taught in the college classroom, while other works will be ignored. Because most
of us who become teachers tend to teach the works we were taught, a popular
critical theory can result in the institutionalization, or canonization, of certain
literary works: those works then are taught to successive generations of students
as “great works” with “timeless” appeal.

The last concept I want to discuss with you, before explaining how this book is
organized, might be called reading “with the grain” or “against the grain” of a liter‑
ary work. When we read with the grain of a literary work, we interpret the work
the way it seems to invite us to interpret it. For example, the Marxist interpreta‑
tion of The Great Gatsby in chapter 3 reads with the grain of the story to the
extent that it clarifies the ways in which the text itself explicitly condemns the
superficial values that put social status above every other concern. In contrast,
that same interpretation reads against the grain of the story when it seeks to
show the ways in which the novel, apparently unwittingly, actually promotes
the values it clearly wants to condemn. Thus, when we read against the grain,
we analyze elements in the text of which the text itself seems unaware. To give
another example, because The Great Gatsby explicitly shows that Tom, Daisy,
and Myrtle are hardly ideal spouses, our psychoanalytic interpretation of the
novel in chapter 2 reads with the grain—interprets the novel the way it seems
to invite us to interpret it—when our interpretation suggests that these charac‑
ters are not really in love with their mates. However, because the novel presents
Gatsby’s love for Daisy in such a traditional romantic manner—Nick says that
Gatsby “committed himself” to Daisy as “to the following of a grail” (156; ch. 8),
and Gatsby ends up sacrificing his life for her—our psychoanalytic interpreta‑
tion may be said to read against the grain when it argues that his feelings for
Daisy are as far from real love as those of the other characters. This latter inter‑
pretation of Gatsby is one of which the novel seems unaware, given the ways in
which the work portrays Gatsby’s devotion to Daisy in contrast to the shallow
relationships of the other characters.

Reading with the grain thus implies seeing what the author intended us to
see, while reading against the grain implies seeing something the author didn’t
intend, something of which he or she was unaware. However, we generally talk
about what the text intends, rather than about what the author intended. As the
New Critics observed, we can’t always know what the author intended, and even

RT19943.indb 7 6/29/06 7:10:27 PM

� Everything you wanted to know about critical theory but were afraid to ask

if authors say what they intended, the literary work might fail to live up to that
intention or might go beyond it. Of course, some critics do choose to talk about
the author’s intention, and they shoulder the burden of providing biographical
arguments to try to convince us that they’re right. By the same token, talking
about what the text intends doesn’t guarantee that our analysis is correct; we still
must provide evidence from the text to support our view. In any event, any given
theory can read with or against the grain of any literary work at any given point
in the text. It’s usually important to know whether we’re reading with or against
the grain so that we don’t, for example, condemn a literary work for its portrayal of
sexist behavior when that very portrayal is given in order to condemn sexism. Like
many elements of literary interpretation, this is a sticky one, and readers often
disagree about what a work invites us to see and what it does not.

While such issues are important, at this point in time they shouldn’t concern
you too much. For now, just let them float around in the back of your mind as
you read through the chapters that follow. Indeed, I think this book will do its
job best if you read it for interest and enjoyment rather than in hopes of becom‑
ing a master theoretician who understands everything. For one thing, reading
this book won’t make you a master theoretician who understands everything. Of
course, there’s no such creature. And the book you have in your hands is only
an introduction to critical theory, a first step into what I hope will be a long
and enriching process. While this book will acquaint you with what many of us
consider the most well-known and useful theories, there are many other theories
not offered here. Having read this book, however, you should be ready to read
about additional theories on your own if you’re interested, and you should also
be ready to read more about the theories covered here if you find you have a
particular interest in some of them.

To help you attain that readiness, each chapter begins with an explanation of
the theory in question in plain English, drawing on examples from everyday
experience and well-known literary works to clarify key points. To help you look
at literature the way a theorist might, each chapter also contains a list of general
questions such theorists ask about literary works. Then, as a specific illustration,
an interpretation of Fitzgerald’s novel through the lens of the theory at hand
follows. Next, you will find questions for further practice, which serve as guides
to applying the theory under consideration to other literature. These questions
(which also can function as paper topics) attempt to focus your attention on
specific theoretical concepts illustrated in specific literary works. Most of these
works are frequently anthologized and appear often on college syllabi, but you
or your instructor might want to apply the questions to different pieces of litera‑
ture. Finally, in case you would like to learn more about a particular theory, each
chapter closes with a bibliography of theoretical works, “For Further Reading”
and “For Advanced Readers,” that will serve as a useful follow-up to what you

RT19943.indb 8 6/29/06 7:10:27 PM

Everything you wanted to know about critical theory but were afraid to ask �

have just learned. Chapter 13, “Gaining an Overview,” offers you a way to clarify
and organize your thoughts about the critical theories discussed in this textbook
by providing questions—one for each theory—that each represent the general
focus, a kind of bird’s-eye view, of each school of criticism. In addition, chapter
13 attempts to explain how theories reflect the history and politics of the culture
that produces them and how different theories can be used in conjunction to
produce a single interpretation of a literary work.

It might also be helpful to know that the theories we will examine are presented
in logical sequence rather than in strict chronological order.2 We will begin with
those theories I think you will find most accessible and most clearly related to
our everyday world and then move to others in terms of some logical connection
among them, so that you can see theories as overlapping, competing, quarrel‑
ling visions of the world rather than as tidy categories. Thus, we will begin with
a chapter on psychoanalytic criticism because most of us have been exposed
to some psychoanalytic concepts in our daily lives, albeit as clichéd common‑
places, and because psychoanalysis draws on personal experiences to which most
of us can very readily relate. A chapter on Marxist criticism immediately follows
because Marxism both overlaps and argues with psychoanalysis. Feminism fol‑
lows these theories because it both draws on and argues with psychoanalytic and
Marxist concepts. And so on. Although historical categories will not provide our
main organizing principle, historical relationships among theories (for example,
how New Criticism was a reaction against traditional historicism or how decon‑
struction was a reaction against structuralism) will be explained because such
relationships can clarify some of the theoretical concepts we’re using and some
of the ways in which, as noted earlier, the struggle for intellectual dominance is
also a struggle for economic, social, and political dominance.

Let me close with a personal anecdote that you might find relevant to your initial
encounter with critical theory. When I first read Jacques Derrida’s “Structure,
Sign and Play”—possibly the most widely reprinted introduction to his theory
of deconstruction—I was sitting in my ’64 Chevy, stuck in a parking lot dur‑
ing a violent thunderstorm. I was just beginning to learn about critical theory,
and my reaction to the essay was a burst of tears, not because I was moved by
the essay or by the sublime nature of the thunderstorm but because I couldn’t
understand what I’d just read. I’d thought, until then, that I was very intelligent:
I’d studied philosophy diligently in college, and I was a great “decoder” of dense,
difficult writing. “So why can’t I understand this essay?” I wondered. “Am I a
good deal less intelligent than I’d thought?” (Sound familiar?) I finally learned
that my problem was not with the complexity of Derrida’s ideas, though they are
complex, but with their unfamiliarity. There seemed to be nothing in my experi‑
ence up to that point to enable me to relate his ideas to anything I already knew.
I had no road map. I was lost. I think this experience is common for students

RT19943.indb 9 6/29/06 7:10:27 PM

10 Everything you wanted to know about critical theory but were afraid to ask

approaching any new theory (not just deconstruction). We simply don’t know
how to get there from here.

In a very real sense, then, what I’m offering you in the following chapters is a
road map. And I think the journey metaphor is appropriate for our endeavor
here. For knowledge isn’t something we acquire: it’s something we are or some‑
thing we hope to become. Knowledge is what constitutes our relationship to
ourselves and to our world, for it is the lens through which we view ourselves
and our world. Change the lens and you change both the view and the viewer.
This principle is what makes knowledge at once so frightening and so liberating,
so painful and so utterly, utterly joyful. If this book can help you discover that
the joy is worth the pain and that the pain itself is honorable—if it can help you
value your initial fear and confusion as signs that you’ve taken your first big step
into an unfamiliar territory worthy of the work required to explore it—then it
will have accomplished something important.

Notes

	 1.	References to The Great Gatsby are cited parenthetically throughout this textbook
and refer to the 1992 edition of the novel published by Macmillan (with notes and
preface by Matthew J. Bruccoli). Parenthetical references include page numbers as
well as chapter to aid those readers using a different edition of the novel.

	 2.	 In studying critical theory, adherence to a strict chronological order would pose
problems even if we wanted to achieve it. Perhaps the most pressing problem is
that the chronological order in which theories appeared in academia differs from
their chronological order if looked at from a broader historical perspective. For
example, if we wanted to use academic history as our principle of organization,
this book probably would begin with New Criticism (chapter 5), the academic ori‑
gins of which can be found in the 1920s, although New Criticism’s domination of
academia didn’t begin until after World War II. If we wanted to use history in the
broader sense of the word as our principle of organization, then this book prob‑
ably would begin with feminism (chapter 4), which one could argue began with
Mary Wollstonecraft’s Vindication of the Rights of Woman (1792) or perhaps even
earlier. While I do adhere to what I believe is a logical order in the presentation of
chapters, please note that chronology is not abandoned, merely reconsidered. In
addition to being foundational in nature, the first three theories presented—psy‑
choanalysis, Marxism, and feminism—historically precede New Criticism, which
is the next chapter offered. Chapters on the remaining theories follow in a chron‑
ological order based, for the most part, on the period during which each theory
achieved an important, widespread presence in academia.

Works cited

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.

RT19943.indb 10 6/29/06 7:10:28 PM

2

Psycho ana l y t i c c r i t i c i sm

We’re starting our study of critical theory with psychoanalytic criticism because,
whether we realize it or not, psychoanalytic concepts have become part of our
everyday lives, and therefore psychoanalytic thinking should have the advantage
of familiarity. If you’ve ever told an angry friend “Don’t take it out on me!” you
were accusing that friend of displacement, which is the psychoanalytic name for
transferring our anger with one person onto another person (usually one who
won’t fight back or can’t hurt us as badly as the person with whom we are really
angry). Psychoanalytic concepts such as sibling rivalry, inferiority complexes,
and defense mechanisms are in such common use that most of us feel we know
what they mean without ever having heard them defined. The disadvantage of
such common usage, however, is that most of us have acquired a very simplistic
idea of what these concepts mean, and in their clichéd form they seem rather
superficial if not altogether meaningless. Couple this unfortunate fact with our
fear that psychoanalysis wants to invade our most private being and reveal us to
ourselves and to the world as somehow inadequate, even sick, and the result is
very often a deep-seated mistrust of “psychobabble.” Indeed, our common use of
the word psychobabble illustrates our belief that psychoanalysis is both impos‑
sible to understand and meaningless. Thus, in a culture that uses psychoanalytic
concepts in its everyday language we frequently see the wholesale rejection of
psychoanalysis as a useful way of understanding human behavior.

I hope this chapter will show you that seeing the world psychoanalytically can
be simple without being simplistic. If we take the time to understand some key
concepts about human experience offered by psychoanalysis, we can begin to see
the ways in which these concepts operate in our daily lives in profound rather
than superficial ways, and we’ll begin to understand human behaviors that until
now may have seemed utterly baffling. And, of course, if psychoanalysis can help
us better understand human behavior, then it must certainly be able to help us
understand literary texts, which are about human behavior. The concepts we’ll
discuss below are based on the psychoanalytic principles established by Sigmund

RT19943.indb 11 6/29/06 7:10:28 PM

12 Psychoanalytic criticism

Freud (1856–1939), whose theory of the psyche often is referred to today as clas-
sical psychoanalysis. We must remember that Freud evolved his ideas over a long
period of time, and many of his ideas changed as he developed them. In addi‑
tion, much of his thinking was, as he pointed out, speculative, and he hoped
that others would continue to develop and even correct certain of his ideas over
time. So the attempt in this chapter is to outline those areas of classical psycho‑
analytic theory that are particularly useful to literary criticism and to show how
this view of human behavior is relevant to our experience of literature. Later in
the chapter, we’ll also take a brief look at the more recent work of nontraditional
psychoanalytic theorist Jacques Lacan.1

The origins of the unconscious

When we look at the world through a psychoanalytic lens, we see that it is com‑
prised of individual human beings, each with a psychological history that begins
in childhood experiences in the family and each with patterns of adolescent
and adult behavior that are the direct result of that early experience. Because
the goal of psychoanalysis is to help us resolve our psychological problems, often
called disorders or dysfunctions (and none of us is completely free of psychologi‑
cal problems), the focus is on patterns of behavior that are destructive in some
way. I say patterns of behavior because our repetition of destructive behavior
reveals the existence of some significant psychological difficulty that has prob‑
ably been influencing us for some time without our knowing it. In fact, it is our
not knowing about a problem—or, if we do know we have a problem, not real‑
izing when it is influencing our behavior—that gives it so much control over us.
For this reason, we must begin our discussion with the concept central to all
psychoanalytic thinking: the existence of the unconscious.

Do you remember the song “You Can’t Always Get What You Want” by the
Rolling Stones? The idea expressed is “You can’t always get what you want, but
you get what you need.” This formulation, with the addition of two words, gives
us the key to thinking psychoanalytically: “You can’t always get what you con-
sciously want, but you get what you unconsciously need.” The notion that human
beings are motivated, even driven, by desires, fears, needs, and conflicts of which
they are unaware—that is, unconscious—was one of Sigmund Freud’s most radi‑
cal insights, and it still governs classical psychoanalysis today.

The unconscious is the storehouse of those painful experiences and emotions,
those wounds, fears, guilty desires, and unresolved conflicts we do not want to
know about because we feel we will be overwhelmed by them. The unconscious
comes into being when we are very young through the repression, the expunging
from consciousness, of these unhappy psychological events. However, repression

RT19943.indb 12 6/29/06 7:10:28 PM

Psychoanalytic criticism 13

doesn’t eliminate our painful experiences and emotions. Rather, it gives them
force by making them the organizers of our current experience: we unconsciously
behave in ways that will allow us to “play out,” without admitting it to ourselves,
our conflicted feelings about the painful experiences and emotions we repress.
Thus, for psychoanalysis, the unconscious isn’t a passive reservoir of neutral
data, though the word is sometimes used this way in other disciplines and in
common parlance; rather, the unconscious is a dynamic entity that engages us
at the deepest level of our being.

Until we find a way to know and acknowledge to ourselves the true cause(s) of
our repressed wounds, fears, guilty desires, and unresolved conflicts, we hang
onto them in disguised, distorted, and self-defeating ways. For example, if I don’t
realize that I still long for the love I never received from my long-dead, alcoholic
father, I am very liable to select an alcoholic, aloof mate so that I can reenact
my relationship with my father and “this time” make him love me. In fact, even
when I do realize that I have this kind of psychological issue with my father, it
is difficult to recognize when I am “acting it out” with another person. Indeed, I
probably won’t see the profound similarity between my father and my beloved: I’ll
focus instead on superficial differences (my father has dark hair and my beloved
is blond). In other words, I will experience my longing for my neglectful father as
longing for my current heartthrob. I will feel that I am in love with my current
sweetheart, perhaps even desperately in love, and I will believe that what I really
want is for my sweetheart to love me back.

I will not necessarily realize that what I really want in wanting this man is some‑
thing I never received from my father. The evidence will lie in the similarities
between his treatment of me and my father’s treatment of me and in the fact
that, should I succeed in gaining the kind of attention I want from my current
“crush,” either it will not be enough (he will never be able to convince me that
he really loves me; I will think that my insecurity is proof of his indifference), or
if he does convince me that he really loves me, I will lose interest in him because
the attentive lover does not fulfill my need to reexperience the abandonment
I suffered at the hands of my father. The point is that I want something I don’t
know I want and can’t have: the love of my neglectful father. In fact, even if my
father were still alive and had the kind of psychological rebirth that permitted
him to give me his love, I would still have to heal the psychological wounds he
inflicted over the course of my childhood—my feelings of inadequacy and aban‑
donment, for example—before I could benefit from his love.

As you can see in the above example, the family is very important in psycho‑
analytic theory because we are each a product of the role we are given in the
family-complex. In one sense, the “birth” of the unconscious lies in the way
we perceive our place in the family and how we react to this self-definition:

RT19943.indb 13 6/29/06 7:10:28 PM

14 Psychoanalytic criticism

for example, “I’m the failure”; “I’m the perfect child”; “I must always ‘come in
second’ to my brother”; “I’m unlovable”; or “I’m responsible for my parents’ prob‑
lems.” The oedipal conflict (competition with the parent of the same gender for
the attention and affection of the parent of the opposite gender) and all the
commonplace ideas of old-style Freudian theory (for example, sibling rivalry,
penis envy, castration anxiety) are merely descriptions of the dominant ways
in which family conflicts can be lived. They give us merely starting points for
understanding differences among individuals. For example, in some families, sib-
ling rivalry (competition with siblings for the attention and affection of parents)
can occur, in an important sense, between a parent and child. If I feel jealous
of my mate’s affection for our child, what may be going on is a reenactment of
my unresolved childhood rivalry with a sibling I believed was more loved by my
parents than I. That is, seeing my mate’s affection for our child reawakens some
or all of the hurt I felt when I saw my parents’ affection for the sibling I believed
they preferred. And so I now find myself competing with my child for the atten‑
tion of my mate.

It is important to note that oedipal attachments, sibling rivalry, and the like are
considered developmental stages. In other words, we all go through these experi‑
ences, and they are a natural and healthy part of maturing and establishing our
own identities. It is when we fail to outgrow these conflicts that we have trouble.
Here’s an example common to many women. If I remain in competition with
my mother for my father’s love (a competition that can go on in my unconscious
long after one or both parents are dead), I will probably be most attracted to
men who already have girlfriends or wives because their attachment to another
woman will allow me to replay my competition with my mother and “this time”
win. Of course, I might not win the man this time, and even if I do, once
I’ve won him I’ll lose interest in him. Although I probably don’t realize it con‑
sciously, his desirability lies in his attachment to someone else. Once he’s mine,
he’s not so exciting anymore. On the other hand, if as a child I felt that I won
my father’s affection from my mother (which he may have given me as a way of
punishing or avoiding my mother), then I may be attracted to men who already
have girlfriends or wives (and who don’t seem likely to leave them) because I feel
I need to be punished for “stealing” Dad from my mother. Of course, another
way to punish myself for stealing Dad from my mother (or for wanting to steal
him or, if he sexually molested me, for feeling that it was somehow my fault) is
to be unable to respond sexually to my mate.

A common way in which men replay unresolved oedipal attachments involves
what is often called the “good-girl/bad-girl” attitude toward women. If I remain
in competition (usually unconscious) with my father for my mother’s love, I am
very liable to deal with my guilt by categorizing women as either “like Mom”
(“good girls”) or “not like Mom” (“bad girls”) and then by being able to enjoy

RT19943.indb 14 6/29/06 7:10:28 PM

Psychoanalytic criticism 15

sex only with women who are “not like Mom.” In other words, because I uncon‑
sciously associate sexual desire with desire for my mother, sexual desire makes me
feel guilty and dirty, and for this reason I can enjoy it only with “bad girls,” who
are themselves guilty and dirty and whom I don’t associate with Mom. This view
often creates a seduce-and-abandon pattern of behavior toward women. When I
seduce a “bad girl,” I must abandon her (sooner or later) because I cannot allow
myself to be permanently attached to someone so unworthy of marriage, that is,
unworthy of being classified with my mother. When I seduce a “good girl,” two
things happen: (1) she becomes a “bad girl” and, like other “bad girls,” unworthy
of my permanent commitment, and (2) I feel so guilty for “soiling” her (which is
like “soiling” Mom) that I must abandon her to avoid my guilt. The point is that,
for both women and men, only by recognizing the psychological motivations for
our destructive behavior can we hope to begin to change that behavior.

The defenses, anxiety, and core issues

Our unconscious desires not to recognize or change our destructive behaviors—
because we have formed our identities around them and because we are afraid
of what we will find if we examine them too closely—are served by our defenses.
Defenses are the processes by which the contents of our unconscious are kept
in the unconscious. In other words, they are the processes by which we keep
the repressed repressed in order to avoid knowing what we feel we can’t handle
knowing. Defenses include selective perception (hearing and seeing only what we
feel we can handle), selective memory (modifying our memories so that we don’t
feel overwhelmed by them or forgetting painful events entirely), denial (believ‑
ing that the problem doesn’t exist or the unpleasant incident never happened),
avoidance (staying away from people or situations that are liable to make us anx‑
ious by stirring up some unconscious—i.e., repressed—experience or emotion),
displacement (“taking it out” on someone or something less threatening than the
person who caused our fear, hurt, frustration, or anger), and projection (ascribing
our fear, problem, or guilty desire to someone else and then condemning him or
her for it, in order to deny that we have it ourselves).

Perhaps one of the most complex defenses is regression, the temporary return to
a former psychological state, which is not just imagined but relived. Regression
can involve a return either to a painful or a pleasant experience. It is a defense
because it carries our thoughts away from some present difficulty (as when
Death of a Salesman’s Willy Loman flashes back to his past in order to avoid the
unpleasant realities of his present life). However, it differs from other defenses
in that it carries with it the opportunity for active reversal, the acknowledgment
and working through of repressed experiences and emotions, because we can

RT19943.indb 15 6/29/06 7:10:29 PM

16 Psychoanalytic criticism

alter the effects of a wound only when we relive the wounding experience. This
is why regression is such a useful therapeutic tool.

Many psychological experiences can function as defenses, even when not for‑
mally defined as such. For example, fear of intimacy—fear of emotional involve‑
ment with another human being—is often an effective defense against learning
about our own psychological wounds because it keeps us at an emotional distance
in relationships most likely to bring those wounds to the surface: relationships
with lovers, spouses, offspring, and best friends. By not permitting ourselves to
get too close to significant others, we “protect” ourselves from the painful past
experiences that intimate relationships inevitably dredge up. Having more than
one romantic or sexual partner at a time, breaking off romances when they start
to evolve past the infatuation stage, and keeping oneself too busy to spend much
time with family and friends are just a few of the many ways we can maintain
an emotional distance from loved ones without admitting to ourselves what we
are doing.

Of course, sometimes our defenses momentarily break down, and this is when
we experience anxiety. Anxiety can be an important experience because it can
reveal our core issues. Let’s begin our discussion of core issues and their relation‑
ship to anxiety with some examples of the more common core issues.

Fear of intimacy—the chronic and overpowering feeling that emotional close‑
ness will seriously hurt or destroy us and that we can remain emotionally
safe only by remaining at an emotional distance from others at all times.
As we saw above, fear of intimacy can also function as a defense. If this
particular defense occurs frequently or continually, then fear of intimacy
is probably a core issue.

Fear of abandonment—the unshakable belief that our friends and loved ones
are going to desert us (physical abandonment) or don’t really care about us
(emotional abandonment).

Fear of betrayal—the nagging feeling that our friends and loved ones can’t
be trusted, for example, can’t be trusted not to lie to us, not to laugh at us
behind our backs, or in the case of romantic partners, not to cheat on us
by dating others.

Low self-esteem—the belief that we are less worthy than other people and,
therefore, don’t deserve attention, love, or any other of life’s rewards. Indeed,
we often believe that we deserve to be punished by life in some way.

Insecure or unstable sense of self—the inability to sustain a feeling of personal
identity, to sustain a sense of knowing ourselves. This core issue makes us
very vulnerable to the influence of other people, and we may find ourselves

RT19943.indb 16 6/29/06 7:10:29 PM

Psychoanalytic criticism 17

continually changing the way we look or behave as we become involved
with different individuals or groups.

Oedipal fixation (or oedipal complex)—a dysfunctional bond with a parent of
the opposite sex that we don’t outgrow in adulthood and that doesn’t allow
us to develop mature relationships with our peers. (Tyson 26–27)

You may notice that some of the core issues listed above seem related. Just as fear
of intimacy can function as both a defense and a core issue, a given core issue
can result from another core issue or can cause the emergence of another core
issue. For example, if fear of abandonment is my core issue, I am liable to develop
fear of intimacy as a core issue as well. My conviction that I will eventually be
abandoned by anyone for whom I care might lead me to chronically avoid emo‑
tional intimacy in the belief that, if I don’t get too close to a loved one, I won’t
be hurt when that loved one inevitably abandons me. To use another example,
if low self-esteem is my core issue, I might develop fear of abandonment as a core
issue as well. My belief that I am unworthy of love might lead me to expect that
I will be abandoned eventually by anyone I love. Or my low self-esteem might
lead me to develop fear of intimacy. My belief that I am less worthy than other
people might lead me to keep others at an emotional distance in the hope that
they won’t find out that I am unworthy of them. Of course, these are just some
of the ways that core issues are connected to one another. I’m sure you can think
of others.

The most important fact to remember is that core issues define our being in
fundamental ways. They do not consist of occasional negative feelings, such as
passing episodes of insecurity or low self-image. Having an occasional “bad-hair
day,” for instance, does not indicate the presence of a core issue. Rather, core
issues stay with us throughout life and, unless effectively addressed, they deter‑
mine our behavior in destructive ways of which we are usually unaware. In other
words, anxiety can tell us a good deal about ourselves because we are anxious in
situations in which our core issues are in play. For example, I become anxious
when one of my friends goes to the movies with another friend because it makes
me relive the abandonment I felt from a neglectful parent whether or not I see
the connection between the two events. That is, I feel abandoned now because
I was wounded by feeling abandoned as a child, and I am anxious because I don’t
want to admit to myself that, in some important way, I was abandoned by my
parent. So I become hurt and angry with my friend without consciously knowing
why. My unconscious knowledge of the reason why is what makes me anxious.
In this way, anxiety always involves the return of the repressed: I am anxious
because something I repressed—some painful or frightening or guilty experi‑
ence—is resurfacing, and I want to keep it repressed. Psychoanalysis, as a form
of therapy, is the controlled working in and with anxiety. Its goal (unlike that

RT19943.indb 17 6/29/06 7:10:29 PM

18 Psychoanalytic criticism

of ego psychology, which is a popular form of therapy today) isn’t to strengthen
our defenses or restore us to social adaptation but to break down our defenses in
order to effect basic changes in the structures of our personality and the ways
we act.

Under ordinary circumstances, however, our defenses keep us unaware of our
unconscious experience, and our anxiety, even if it is somewhat prolonged or
recurrent, doesn’t succeed in breaking through our repression. How then, with‑
out the aid of psychotherapy, can we learn about the operations of our own
unconscious? As I noted earlier, patterns in our behavior, if we can recognize
them, provide clues, especially in the area of interpersonal relations and, within
that domain, especially in our romantic or sexual relationships, because it is
here that our initial unresolved conflicts within the family are reenacted. In
addition, we have access to our unconscious, if we know how to use it, through
our dreams and through any creative activities we engage in because both our
dreams and our creativity, independent of our conscious will or desire, draw
directly on the unconscious.

Dreams and dream symbols

When we sleep, it is believed that our defenses do not operate in the same
manner they do when we are awake. During sleep, the unconscious is free to
express itself, and it does so in our dreams. However, even in our dreams there is
some censorship, some protection against frightening insights into our repressed
experiences and emotions, and that protection takes the form of dream dis‑
tortion. The “message” our unconscious expresses in our dreams, which is the
dream’s underlying meaning, or latent content, is altered so that we don’t readily
recognize it through processes called displacement and condensation. Dream
displacement occurs whenever we use a “safe” person, event, or object as a “stand-
in” to represent a more threatening person, event, or object. For example, I may
dream that an elementary school teacher is sexually molesting me in order to
express (and at the same time avoid) my unconscious knowledge that one of
my parents sexually molested me. Condensation occurs during a dream when‑
ever we use a single dream image or event to represent more than one uncon‑
scious wound or conflict. For example, my dream that I’m battling a ferocious
bear might represent psychological “battles” or conflicts both at home and at
work. Or, to expand on the above example, my dream that I am being sexu‑
ally molested by an elementary school teacher might represent my unconscious
feeling that my self-esteem is under attack by any number of family members,
friends, and colleagues. (A single dream event may thus be a product of both
displacement and condensation.)

RT19943.indb 18 6/29/06 7:10:29 PM

Psychoanalytic criticism 19

Because displacement and condensation occur while we dream, these processes
are referred to collectively as primary revision. What we actually dream, once
primary revision has disguised the unconscious message, or the dream’s latent
content, is the dream’s manifest content. The dream images described above—
images of an elementary school teacher molesting me and of myself battling a
ferocious bear—are examples of manifest content. What these images actually
mean is the dreams’ latent content, and that is a matter of interpretation. Is the
elementary school teacher a stand-in for one of my parents, or are the images of
sexual molestation a stand-in for verbal attacks on my self-esteem? Does the bear
represent a psychological conflict, and if so, what is that conflict? In interpreting
our dreams then, our goal is to recall the manifest content and try to uncover
the latent content. However, we must remember that, at this conscious stage as
well, we’re very liable to unconsciously change the dream in order to further pro‑
tect ourselves from knowing what is too painful to know. For example, we might
forget certain parts of the dream or remember those parts somewhat differently
from how they actually occurred. This process, which takes place when we are
awake, is called secondary revision.

It may be helpful to think of the dream’s manifest content as a kind of dream
symbolism that can be interpreted much the way we interpret symbols of any
kind, if we keep in mind that there is no one-to-one correspondence between
a given symbol and its meaning. That is, while there are some images that tend
to have the same symbolic meaning from dreamer to dreamer, at least if those
dreamers are members of the same culture, there are also important individual
differences in the ways we represent our unconscious experience in our dreams.
So to increase our chances of interpreting our dreams accurately, we must learn
over time how we tend to represent certain ideas, feelings, and people in our
dreams, and we must know the context in which a particular dream image
occurred: what happened in the dream before, during, and after a particular
dream image appeared?

Certain general principles of dream interpretation tend to apply in most cases,
and they are as follows. Because dreamers create all the “characters” in their
dreams, there is a real sense in which each person we dream about is really a
part of our own psychological experience that we project during the dream onto
a stand-in. If I dream that my sister gives birth to a stillborn child, for example,
I might be dreaming either that I have given birth to a stillborn child (a failed
relationship? a failed career? a failed artistic endeavor?) or that I am a stillborn
child (am I feeling abandoned? helpless? depressed?). As this example makes evi‑
dent, dreams about children almost always reveal something about our feelings
toward ourselves or toward the child that is still within us and that is probably
still wounded in some way.

RT19943.indb 19 6/29/06 7:10:29 PM

20 Psychoanalytic criticism

Given that our sexuality is such an important reflection of our psychological
being, our dreams about our gender roles or about our attitudes toward our‑
selves and others as sexual beings are also revealing. In order to interpret these
dreams, we need to be aware of the male and female imagery that can occur in
them. Male imagery, or phallic symbols, can include towers, rockets, guns, arrows,
swords, and the like. In short, if it stands upright or goes off, it might be func‑
tioning as a phallic symbol. For example, if I dream that I am holding my friend
at gunpoint, I might be expressing unconscious sexual aggression toward that
friend or toward someone else for whom that friend is a safe stand-in (such as
my friend’s mate or my mate). In addition, my sexual aggression might be inter‑
preted in a number of ways: is the emphasis on the sexual, on the aggression, or
on both? Do I desire my friend’s mate, or am I jealous of my friend’s mate? Do I
want to become more assertive in my sexual relationship with my mate, or do I
want to hurt my mate’s sexual self-image as my mate has hurt mine? To decide
which interpretation is correct requires more data in the form of other similar
dreams, patterns in my waking behavior, and an honest analysis of my feelings
about the dream and about the people involved. Analogously, if I dream that I
am being held at gunpoint, I might be expressing an unconscious feeling that my
sexuality, or my identity in general, is being exploited or endangered.

Female imagery can include caves, rooms, walled-in gardens (like the ones we see
in paintings representing the Virgin Mary), cups, or enclosures and containers of
any kind. If the image can be a stand-in for the womb, then it might be function‑
ing as female imagery. Thus, if I dream I am trapped or lost in a small, dark room,
I might be expressing an unconscious fear of my mother’s control over me or an
unconscious fear that I have never completely matured as a human being. Perhaps
I’m expressing both, for these two problems are certainly related. Female imagery
can also include milk, fruit, and other kinds of food as well as the containers in
which food is delivered, such as bottles or cups (yes, there is an overlap here with
womb imagery)—in other words, anything that can be a stand-in for the breast,
which is itself a stand-in for emotional nurturing. So if I dream that I am trying
to feed a litter of hungry kittens from a small and rapidly diminishing bottle of
milk (a dream that either gender can have), I might be expressing an unconscious
feeling that too much is being asked of me by my children or by my spouse or
by my employer—or by all of them—or that I am putting too much pressure on
myself to take care of others. Analogously, if I dream I am hungry or looking for
food, I might be expressing an unconscious need for emotional nurturing.

To move to other kinds of symbols, if I dream about water—which is fluid,
changeable, sometimes soothing, sometimes dangerous, and often deeper than
it looks—chances are good that I’m dreaming about my sexuality or the realm of
the emotions or the realm of the unconscious. So a dream that I’m about to be
overwhelmed by a tidal wave probably indicates some fear of being overwhelmed

RT19943.indb 20 6/29/06 7:10:29 PM

Psychoanalytic criticism 21

by a repressed emotion that I fear is about to erupt. Of course, water is also
related to our experience in the womb, so dreams that involve water, especially
immersion in water, might also be about our relationships with our mothers.
Dreams about buildings may refer to my relationship with myself, with the attic
or the basement as the stand-in for the unconscious. Or dreams about buildings
may refer to my relationship with some institution that the building represents
for me, for example, the church, the school, the company for which I work,
or the law (which, because it represents social rules and definitions, might be
a stand-in for my superego). Although we might often dream about fears and
wounds that we know we have—that are clearly part of our conscious experi‑
ence—our dreams about these concerns probably indicate that we need to work
further on them, that they bite into us in ways we aren’t ready to admit. Of
course, recurring dreams or recurring dream images are the most reliable indica‑
tors of our unconscious concerns.

Regardless of how frightening or disturbing our dreams are, they are relatively
safe outlets for unconscious wounds, fears, guilty desires, and unresolved con‑
flicts because, as we have seen, they come to us in disguised form, and we will
interpret them only to whatever extent we are ready to do so. In addition, if a
dream becomes too threatening, we will wake up, as we most often do during
nightmares. However, if my nightmares begin to occur while I’m awake—that is,
if the breakdown of my defenses is more than temporary, if my anxiety cannot
be abated, if the truth hidden by repression comes out before my conscious self
in a manner I can neither disguise nor handle—then I am in crisis, or trauma.

The meaning of death

Crisis brings into the spotlight wounds, fears, guilty desires, or unresolved con‑
flicts that I have failed to deal with and that demand action. I am flooded by the
past because I can now see what was really going on. This is how I can know
myself through crisis. Trauma is also used, of course, to refer to a painful expe‑
rience that scars us psychologically. Thus, I might experience the childhood
trauma of losing a sibling to illness, accidental death, or suicide and, in later life,
experience the trauma, or crisis, of being flooded by all the guilt, denial, and
conflict I’ve repressed concerning that death. And I might also see, for example,
the ways in which my parents unconsciously encouraged my guilt in order to
relieve their own.

In fact, our relationship to death, whether or not we are traumatized by it in
childhood, is a principal organizer of our psychological experience. Before we
examine how our relationship to death operates in this way, it is important to
note that death is the subject that, it seems to me, has given psychoanalytic

RT19943.indb 21 6/29/06 7:10:30 PM

22 Psychoanalytic criticism

theorists the most trouble probably because of its importance in their own, as
well as everyone else’s, psychological experience. There has been some tendency
to treat death as an abstraction—that is, to theorize about it in ways that don’t
allow us to feel its force too intimately—presumably because its force is too
frightening. So even when, or especially when, theorists have addressed the sub‑
ject of death directly, they sometimes have done so in ways that tend to keep it
at an emotional distance from themselves and, therefore, from us. I think this
is the reason—to cite just one example—behind Freud’s theory that death is a
biological drive, which he called the death drive, or thanatos.

In suggesting that human beings have a death drive, Freud’s attempt was to
account for the alarming degree of self-destructive behavior he saw both in
individuals, who seemed bent on destroying themselves psychologically if not
physically, and in whole nations, whose constant wars and internal conflicts
could be viewed as little other than a form of mass suicide. He concluded that
there must be something in our biological makeup as a species to explain this
death work, this psychological and physical self-destruction. Of course, when we
conceptualize our death work as a drive, as something natural and unavoidable,
we are off the hook of having to probe too deeply into its workings or to try to
change it; after all, nothing we do can alter a biological drive. This is why I call
the concept of the death drive an abstraction, an idea that operates only on
the conceptual level, with no connection to the concrete world of experience.
Although the concept of the death drive rests on biology, which is concrete
reality, it takes our thoughts and our feelings out of the everyday world of action
and responsibility, just as abstractions do. And this is exactly why I think some
theorists have found abstract explanations of death attractive. Such explana‑
tions take us out of the everyday world in which our acts of psychological and
physical self-destruction occur.

A more useful, and I think more accurate, way of understanding our relationship
to death is to examine it in relation to the rest of our psychological experience,
of which it is an integral part. If we do this, we will see that death, in particular
fear of death, is intimately connected to a number of other psychological reali‑
ties. And we will see that individuals respond to death in various ways because
of differences in their psychological makeup. In other words, while the processes
I am about to describe probably occur in all of us, they will occur to different
degrees and with different results in each individual.

First and foremost, for many of us, the thought of our own death keys into our
fear of abandonment, our fear of being alone. Death is the ultimate abandon‑
ment: no matter how close we are to our loved ones, no matter how important
we are in our communities, when we die we die alone. Even if we die in a plane
crash with two hundred other people, we each die our own private death. Thus,

RT19943.indb 22 6/29/06 7:10:30 PM

Psychoanalytic criticism 23

one of the greatest comforts religious belief can offer is to assure us that we will
not die alone and that after we die we will not be alone: God the Father will
be there for us and with us. Our Heavenly Father will not abandon his children
even when everyone else we know has done so.

Fear of abandonment also plays a role when we fear the death of others. When
children lose a parent, when adults lose a spouse, the overwhelming feeling of
loss is often a feeling of abandonment. How could you leave me? Don’t you love
me? What did I do wrong? Sometimes the bereaved feel abandoned even by God.
In this context, whether we realize it or not, the death of a loved one pushes our
guilt buttons: somehow I must have been inadequate; I must have done some‑
thing wrong or I wouldn’t be punished in this way. In fact, fear of such a loss, of
such intense psychological pain, is probably the biggest reason why some of us
are afraid to get too close to another person or are afraid to love too deeply. If I
can hold something back, not give my whole self over to the loved one, then I
will be better able to bear the loss when the beloved dies.

Fear of death is thus often responsible—along with other reasons, as we saw
earlier—for fear of intimacy. This is one of the ways we can see how fear of
death often results in fear of life. That is, our fear of death, of losing our life,
can result in our fear of being intimately attached to life. “When you ain’t got
nothin’, you got nothin’ to lose,” as so many blues and folk songs have pointed
out. This fear of life can also be played out as a fear of risk. The ultimate loss, of
which I am utterly terrified, is death. Therefore, I can’t take any risk that might
result in death. But life itself ultimately and inevitably results in death. There‑
fore, I can’t risk living my life. I must somehow remove myself from it by doing
as little as possible and by feeling as little as possible: I will try to be emotionally
dead to avoid being hurt by death. Taken to its logical extreme, this relationship
to death will result in suicide. My intense fear of losing my life makes living so
painful and frightening that my only escape is death.

If we complicate matters by realizing that our fear of death is not merely fear of
biological death but translates for most of us into fear of loss in general—loss
of my mate’s attention, loss of my children’s love, loss of my health, loss of my
job, loss of my looks, loss of my money—then we can see how death, emotional
death if not biological death, is so attractive, at least on the unconscious level: if
I don’t feel anything, then I can’t be hurt. And if we realize that our first experi‑
ence of death is not biological at all, but the psychological “death” most of us
suffered the first time we felt abandoned by a parent, then we can see the ways
in which our early experiences of abandonment created our fear of death. This
desire not to feel, this desire to insulate ourselves from life in order to insulate
ourselves from pain, is probably the most common form of death work.

RT19943.indb 23 6/29/06 7:10:30 PM

24 Psychoanalytic criticism

Is it any wonder then, given the enormous role that death plays in our lives, that
we should be fascinated with it? In fact, I think it’s reasonable to conclude that
the greater our fear is, the greater our fascination becomes. Put another way, the
greater the role that death work plays in our psychological being, the greater our
attraction is, despite the horror that accompanies it, to death in all its forms:
we can’t see too many violent movies or docudramas about natural disasters; we
can’t keep our eyes off the roadside car wreck; we can’t see too many newsreports
about child abuse, rape, and AIDS; we can’t see too many made-for-television
movies about people who kill their spouses or their lovers’ spouses, or too many
talk shows on which members of dysfunctional relationships display their dys‑
functions apparently with no more self-awareness than children displaying their
favorite toys. Our fascination with media representations of death and death
work is another example of how we project our fears and problems onto people
and events outside ourselves. This fascination thus operates as a defense: if I
think about the child abuser on the other side of town (or from a different social
class or ethnic background from mine) I divert my attention from the ways in
which I’ve been abused or from my abuse of others.

The meaning of sexuality

Another area of psychological experience that has tended to elicit abstract
explanations—and as we saw above, this points to its frightening power in our
lives—is human sexuality. For some psychoanalytic theorists, especially in the
past, sexuality was a matter of a biological pressure that is discharged in the act
of sexual intercourse. Freud called that drive eros and placed it in opposition to
thanatos, the death drive. However, Freud didn’t stop there. For one thing, he
realized that our sexuality is part and parcel of our identity and thus relates to
our capacity to feel pleasure in ways that are not generally considered sexual.
This is why he believed that even infants are sexual beings who pass through
stages oral, anal, and genital—in which pleasure is focused in different parts of
the body. (You can imagine the furor and the misunderstanding that caused
in Victorian society!) Theorists have continued to build on Freud’s insights,
and psychoanalysis today sees a close connection between our sexuality and our
identity because the origin of our sexual being is in the nature of the affirmation
or disruption of our sense of self that occurs in childhood. Therefore, our sexu‑
ality is one of the clearest and most consistent barometers of our psychological
state in general. For psychoanalysis, our sexuality is an inescapable human real‑
ity to which we must live a relationship. Our sexuality is not a matter of biologi‑
cal drive-discharge mechanisms but a matter of meanings. In analyzing sexual
behavior then, the appropriate psychoanalytic question is “What conscious and
unconscious meanings and purposes do I express or enact in my sexuality?” Do

RT19943.indb 24 6/29/06 7:10:30 PM

Psychoanalytic criticism 25

I use sex to “purchase” something I want from my mate? Do I withhold sex to
punish my mate? Do I avoid sexual encounters altogether? Do I seek frequent
sexual encounters with different people? It is interesting to note that these last
two questions both suggest a fear of intimacy—if I get too close to someone I
will lose myself or be emotionally harmed—because varying our sexual partners
can protect us from getting close to any one person as effectively as avoiding
sexual encounters completely.

Of course, sexual behavior is also a product of our culture because our culture
sets down the rules of proper sexual conduct and the definitions of normal and
abnormal sexual behavior. (For psychoanalysis, there is no meaningful differ‑
ence between normal and abnormal, and the issue isn’t one of moral versus
immoral behavior; there are merely psychological differences among individu‑
als, and the issue is one of nondestructive versus destructive behavior.) Society’s
rules and definitions concerning sexuality form a large part of our superego, or
the social values and taboos that we internalize (consciously or unconsciously)
and experience as our sense of right and wrong. Whereas the word conscience, as
it is usually used, generally implies something good—as Jiminy Cricket says, “Let
your conscience be your guide”—the word superego often implies feeling guilty
when we shouldn’t, feeling guilty only because we are socially programmed (usu‑
ally through the family) to feel so, as when we feel guilty for taking a lower-pay‑
ing job even when we know that it is a more satisfying or socially important one,
or when we feel guilty, as many of us still do, for having sexual relations with our
beloved prior to marriage.

The superego is in direct opposition to the id, the psychological reservoir of our
instincts, and our libido, or sexual energy. The id is devoted solely to the grati‑
fication of prohibited desires of all kinds—desire for power, for sex, for amuse‑
ment, for food—without an eye to consequences. In other words, the id consists
largely of those desires regulated or forbidden by social convention. Thus, the
superego—or cultural taboos—determines which desires the id will contain.
The ego, or the conscious self that experiences the external world through the
senses, plays referee between the id and superego, and all three are defined by
their relationships: none acts independently of the others and a change in one
always involves changes in the other two. In this way, the ego is, to a large
degree, the product of conflicts between what society says we can’t have and
what we (therefore) want. For this reason, the relationships among ego, id, and
superego tell us as much about our culture as they do about ourselves.

Indeed, it is the cultural context that has helped us come to a more meaningful
understanding of some of Freud’s early concepts that seem to contradict our own
sense of how the world works. For example, many women, whether they consider
themselves feminists or not, have a difficult time believing that little girls, upon

RT19943.indb 25 6/29/06 7:10:30 PM

26 Psychoanalytic criticism

realizing that little boys have penises, suffer from penis envy, or the desire to
have a penis, or that little boys, upon realizing that little girls don’t have penises,
suffer from castration anxiety, or the fear that they will lose their penises. The
explanation for these two phenomena becomes clear, however, when we realize
the cultural context within which Freud observed them: Victorian society’s rigid
definition of gender roles, which was used to oppress females of all ages and to
elevate males to positions of dominance in all spheres of human activity. Is it
any wonder that a little girl will want (at least unconsciously) to be a little boy
when she realizes that little boys have rights and privileges she isn’t supposed to
even desire? In other words, when you see “penis envy” read “power envy.” It’s
power and all that seems to go with it—self-esteem, fun, freedom, safety from
physical violation by the opposite sex—that little girls envy. And what little boy,
upon realizing his social superiority to, and power over, little girls, isn’t going to
have some anxiety about losing it? “You’re a girl, you sissy!” has the power to
wound little boys (and big boys!) because it threatens them with just such a loss
of power. Castration anxiety is thus best understood as fear of demotion to the
powerless position occupied by females.

Lacanian psychoanalysis

While the classical psychoanalytic theory we’ve discussed so far in this chapter
has long been the standard psychoanalytic approach to literature, there is a
brand of nontraditional psychoanalytic theory that is beginning to make its
way into the undergraduate English curriculum: that of French psychoanalyst
Jacques Lacan (1901–1981). Lacan’s work is rather abstract, often ambiguous,
and almost always difficult to understand. In fact, he claimed that writing about
the unconscious should be ambiguous and difficult to understand because the
unconscious is itself ambiguous (its manifestations in our dreams, our behavior,
and our artistic production, for example, usually have multiple meanings), and
the unconscious is difficult to understand. Furthermore, there is a good deal of
disagreement among interpreters of Lacan concerning what he actually intended
by many of his statements. Finally, Lacan sometimes changed the meanings of
some of his key terms over time. Despite these challenges, however, I think
we need at least to take an introductory look at some of the main concepts of
Lacanian psychoanalysis because these concepts are beginning to show up in
students’ writing, and all too often they are being used incorrectly.

As you’ll see shortly, for example, the word symbolic doesn’t have the same mean‑
ing when Lacan uses it that it has when we generally use the term in our literary
studies. Yet beginning students of theory often refer to Lacan’s use of this term
as if he intended it to mean what we commonly mean when we write about the

RT19943.indb 26 6/29/06 7:10:30 PM

Psychoanalytic criticism 27

symbols in a literary work, a usage of the word that could hardly be farther from
Lacan’s. I think perhaps one reason for this problem can be traced to some of
the summaries of Lacanian psychoanalysis from which students frequently take
their information, which are often too brief and almost as abstract as Lacan’s
own writing. Certainly, you won’t emerge from reading the summary of Laca‑
nian psychoanalysis offered here with a profound and thorough understanding
of Lacan’s work, but I hope you will have a better sense of what Lacan’s ideas do
not mean as well as a clearer grasp of what they do.

In order to understand the Lacanian concepts that are most relevant to literary
interpretation, we need to begin at the beginning with Lacan’s theory of the
psychological development of the infant. In its early months, Lacan maintains,
the infant experiences both itself and its environment as a random, fragmented,
formless mass. Indeed, the infant doesn’t even differentiate itself from its envi‑
ronment and doesn’t know that parts of its own body are, in fact, parts of its
own body because it doesn’t have a sense of itself that is capable of such an
understanding. For example, its own toes are objects to be explored, placed in
the mouth, and so forth, just like its rattle or other objects in its environment.
At some point between six and eight months, however, what Lacan calls the
Mirror Stage occurs. Whether the child sees itself in an actual mirror or sees
itself “mirrored” back to itself in the reactions of its mother, the point is that the
infant now develops during this stage a sense of itself as a whole rather than a
formless and fragmented mass. In other words, the child develops a sense of itself
as a whole as if it had identified with the whole image of itself that can be seen
reflected in a mirror.

Of course, the child doesn’t have words for these feelings, for it is still preverbal.
Indeed, Lacan claims that the Mirror Stage initiates what he calls the Imaginary
Order, by which he means the world of images. This is not the world of the
imagination, but a world of perception. It’s the world that the child experiences
through images rather than through words. And it is a world of fullness, com‑
pleteness, and delight because with the child’s sense of itself as a whole comes
the illusion of control over its environment, of which it still perceives itself an
inseparable part, and over its mother, with whom it feels it is in a union of mutual
satisfaction: my mother is all I need and I am all my mother needs. Remember,
the child’s preverbal feeling of complete union with its mother and, therefore,
complete control over its world is illusory, but it is nonetheless very satisfying
and very powerful. Lacan refers to this experience as the Desire of the Mother,
intending to imply the two-way desire just described, that is, the desire of the
mother for the child and the child’s desire of the mother. During this period, the
child’s feeling of connection with its mother is, for good or ill, its first and most
important experience, and this primary dyad, or twosome, continues until the
child acquires language, a change that, for Lacan, is of paramount importance.

RT19943.indb 27 6/29/06 7:10:31 PM

28 Psychoanalytic criticism

For Lacan, the child’s acquisition of language means a number of important
things. He refers to the child’s acquisition of language as its initiation into the
Symbolic Order, for language is first and foremost a symbolic system of significa‑
tion, that is, a symbolic system of meaning-making. Among the first meanings
we make—or more correctly, that are made for us—are that I am a separate
being (“I” am “me,” not “you”) and that I have a gender (I am a girl, not a boy,
or vice versa). Our entrance into the Symbolic Order thus involves the experi‑
ence of separation from others, and the biggest separation is the separation from
the intimate union we experienced with our mother during our immersion in
the Imaginary Order. For Lacan, this separation constitutes our most important
experience of loss, and it is one that will haunt us all our lives. We will seek
substitutes great and small for that lost union with our mother. We will spend
our lives unconsciously pursuing it in the Symbolic Order—maybe I’ll recapture
that feeling of union if I find the perfect mate; if I acquire more money; if I con‑
vert to a different religion; if I become better looking; if I become more popular;
or if I buy a flashier car, a bigger house, or whatever the Symbolic Order tells
me I should want—but we will never be able to sustain a feeling of complete
fulfillment. Why? Lacan explains that it’s because the kind of fulfillment we
seek, though we don’t realize that we’re seeking it, is that feeling of complete‑
ness, plenitude, and union with our mother/our world that disappeared from
conscious experience when we entered the Symbolic Order, that is, when we
acquired language.

Lacan refers to this lost object of desire as objet petit a, or “object small a,” with
the letter a standing for autre, the French word for other. Lacan scholars offer
various reasons for Lacan’s use of this particular piece of formulaic shorthand.
One useful explanation might be that, in separating us from our preverbal world
of idealized union with our mother, the Symbolic Order changed our mother
into an other (someone separate from me) just as it changed everything else in
our preverbal world of union into a world of people and things separate from
ourselves. Why a small a (autre: other) instead of the capitalized Other Lacan
uses, as we’ll discuss shortly, to refer to a particular quality of the Symbolic
Order? Perhaps it’s because our relationship to our objet petit a, to our lost object
of desire, is so personal, so individual, so utterly private, whereas our experiences
in the Symbolic Order are not. Objet petit a is the “little other” that belongs only
to me, that influences only me. As we’ll see, Other with a capital O, in contrast,
influences everyone.

It is important to note that objet petit a also refers to anything that puts me in
touch with my repressed desire for my lost object. For example, when the nar‑
rator of Marcel Proust’s Remembrance of Things Past (1954) tastes for the first
time since childhood a small teacake called a madeleine, he experiences a joyful
regression to his early youth. He is flooded with unexpected and vivid memories.

RT19943.indb 28 6/29/06 7:10:31 PM

Psychoanalytic criticism 29

For him, the madeleine is objet petit a. For The Great Gatsby’s Jay Gatsby, perhaps
the green light at the end of Daisy’s dock is objet petit a, for one might argue that
the light holds for Gatsby not just the promise of Daisy, but the promise of a
return to his innocent youth, a return to a time before he was disappointed and
corrupted by life. As these examples illustrate, although the lost object of desire
is, literally, our preverbal fantasy union with our mother, there can be events or
even whole periods of time later in our youth that we unconsciously associate
with that fantasy union, that are stand-ins for it, and that we therefore respond
to as lost objects of desire.

The importance of loss and lack in Lacanian psychoanalysis cannot be stressed
too strongly. The use of language in general, in fact, implies a loss, a lack, because
I wouldn’t need words as stand-ins for things if I still felt that I was an insepa‑
rable part of those things. For example, I need the word blanket as a stand-in
for my blanket precisely because I no longer have my former experience of my
blanket. If I felt that my blanket and myself were still in union, were still one
and the same thing, I wouldn’t need the word blanket to refer to it. Thus, the
Symbolic Order, or the world known through language, ushers in the world of
lack. I am no longer one with my blanket, my mother, my world. So I need words
to represent my concepts of these things.

In addition, the Symbolic Order, as a result of the experience of lack just
described, marks the split into conscious and unconscious mind. In fact, the
unconscious is created by our initial repression of our desire for the union with
our mother we felt we had prior to the advent of the Symbolic Order. For the
lack we experienced was repressed—our overwhelming sense of loss, our frus‑
trated desire, our guilt over having certain kinds of desire, and the fears that
accompany a loss of such magnitude—and as we learned earlier in this chap‑
ter, it is repression that first creates the unconscious. Indeed, Lacan’s famous
statement that “the unconscious is structured like a language” (Seminar, Bk. VII
12) implies, among other things, the way in which unconscious desire is always
seeking our lost object of desire, the fantasy mother of our preverbal experience,
just as language is always seeking ways to put into words the world of objects
we inhabit as adults, objects that didn’t need words when we felt, as preverbal
infants, one with them.

The unconscious is also structured like a language in another way that involves
loss or lack. For Lacan argues that the operations of the unconscious resemble
two very common processes of language that imply a kind of loss or lack: meta‑
phor and metonymy. Now stay with me here. This argument is less dry and
more clever than you might expect. Metaphors occur in language when one
object is used as a stand-in for another, dissimilar object to which we want to
nevertheless compare it. A red rose, for example, can be a metaphor for my love

RT19943.indb 29 6/29/06 7:10:31 PM

30 Psychoanalytic criticism

if I want to suggest that, despite their obvious dissimilarities, my love has the
qualities of a red rose: striking beauty, softness to the touch, the ability to hurt
me (a rose has thorns, after all), and so forth. Metonymy occurs in language
when an object associated with or part of another object is used as a stand-in
for the whole object. For instance, I might say, “I think the crown should be
expected to behave better” to indicate that I do not approve of something the
king has done, with crown as the metonym for king because it is associated with
the latter. Note that both metaphor and metonymy involve an absence, a kind
of loss or lack: they’re both stand-ins for something being pushed aside, so to
speak. The qualities of the rose and the function of the crown are momentarily
foregrounded here: the metaphor and the metonym occupy the stage, not the
individuals whom these figures of speech represent.

Metaphor, Lacan observes, is akin to the unconscious process called condensation
because both processes bring dissimilar things together. As mentioned earlier in
this chapter, in the section entitled “Dreams and Dream Symbols,” condensa‑
tion occurs when we substitute a person or object for several dissimilar persons
or objects, which are thus “brought together.” For example, I might dream I am
being pursued by a hungry lion when it is actually my creditors, my disgruntled
spouse, and my dissatisfied employer that are all upsetting me. Analogously,
metonymy is akin to the unconscious process of displacement because both pro‑
cesses substitute a person or object for another person or object with which the
first is, in some way, associated. As described in the previous sections entitled
“The Defenses, Anxiety, and Core Issues” and “Dreams and Dream Symbols,”
displacement occurs when we substitute a less threatening person or object for
the person or object that is actually distressing us. For instance, I might yell at
my child (someone who is “under” me) when it is actually my employer (some‑
one I am “under”) with whom I’m angry.

In all of these examples of the ways in which the unconscious is structured like
a language, note that the key ingredient is loss or lack. In our recent examples,
one thing is always being substituted for another that gets pushed into the back‑
ground. In our earlier example, something lost is always being pursued but is
never found. Thus, in entering the Symbolic Order—the world of language—
we’re entering a world of loss and lack. We’ve exited the Imaginary Order, the
world in which we had the illusion of fulfillment and control. We now inhabit
a world in which others have needs, desires, and fears that limit the ways in
which and the extent to which we can attend to our own needs, desires, and
fears. There is no more illusion of sustained fulfillment here, no more comfort‑
ing fantasy of complete control. This new world is one in which there are rules
we must obey and restrictions by which we must abide.

RT19943.indb 30 6/29/06 7:10:31 PM

Psychoanalytic criticism 31

The first rule, according to Lacan, is the rule that Mother belongs to Father
and not to me. For little boys, at least, this initiation into the Symbolic Order is
what Freud calls the oedipal prohibition. Junior must find substitutes for Mother
because she is no longer his alone. In fact, because she is Father’s, she is no longer
Junior’s at all. It should come as no surprise, then, that Lacan says the Symbolic
Order marks the replacement of the Desire of the Mother with the Name-of-the-
Father. For it is through language that we are socially programmed, that we learn
the rules and prohibitions of our society, and those rules and prohibitions were
and still are authored by the Father, that is, by men in authority past and pres‑
ent. Indeed, the phallus (the symbolic equivalent of the penis and therefore a
metaphor for patriarchal power) ironically holds the promise of complete power
yet is the sign of lack because it is the sign of the Symbolic Order. And Lacan’s
pun on the Name-of-the-Father (in French, the Name-of-the-Father is the Nom-
du-Père, which is a pun on the Non—or No—du Père: the “No”-of-the-Father)
underscores the restrictive dimension of the Symbolic Order.

So enormous is the role of the Symbolic Order in the formation of what we refer
to as our “selves,” in fact, that we are not the unique, independent individuals
we think we are. Our desires, beliefs, biases, and so forth are constructed for us
as a result of our immersion in the Symbolic Order, especially as that immer‑
sion is carried out by our parents and influenced by their own responses to the
Symbolic Order. This is what Lacan means by his claim that “desire is always
the desire of the Other” (Seminar, Bk. XI 235). We may think that what we want
out of life, or even what we want at any given moment, is the result of our own
unique personalities, our own wills and judgments. However, what we desire is
what we are taught to desire. If we were raised in a different culture—that is,
in a different Symbolic Order—we would have different desires. In other words,
the Symbolic Order consists of society’s ideologies: its beliefs, values, and biases;
its system of government, laws, educational practices, religious tenets, and the
like. And it is our responses to our society’s ideologies that make us who we are.
This is what Lacan means when he capitalizes the word other when discussing
the Symbolic Order. Other refers to anything that contributes to the creation of
our subjectivity, or what we commonly refer to as our “selfhood”: for example,
the Symbolic Order, language, ideology—which are virtually synonymous—or
any authority figure or accepted social practice.

It is important to note, however, that in repressing, in rendering unconscious,
our desire for the world of our preverbal childhood—the world in which we had
the illusion of fulfillment and control, the world in which we believed Mother
lived for us alone—we are not repressing the Imaginary Order. Rather, the Imag‑
inary Order continues to exist in the background of consciousness even as the
Symbolic Order holds sway in the foreground. The Symbolic Order dominates
human culture and social order, for to remain solely in the Imaginary Order is to

RT19943.indb 31 6/29/06 7:10:31 PM

32 Psychoanalytic criticism

render oneself incapable of functioning in society. Nevertheless, the Imaginary
Order makes itself felt through experiences of the kind the Symbolic Order
would classify as misinterpretations, misunderstandings, or errors of perception.
That is, the Imaginary Order makes itself felt through any experience or view‑
point that does not conform adequately to the societal norms and expectations
that constitute the Symbolic Order. Yet in this capacity, the Imaginary Order is
also a fertile source of creativity without which we probably wouldn’t recognize
ourselves as fully human. One might even argue that the profound value of the
Imaginary Order lies in the very fact of its not controlling our lives the way the
Symbolic Order does. Ironically, it is this “lack” of control that probably offers
us the only resistance we have to the ideological systems that constitute the
Symbolic Order. Nevertheless, Lacan posits that both the Symbolic and the
Imaginary Orders attempt to control or avoid what he calls the Real.

Lacan’s notion of the Real is a very difficult concept that he had trouble explain‑
ing. One way to think of the Real is as that which is beyond all our mean‑
ing-making systems, that which lies outside the world created by the ideologies
society uses to explain existence. That is, the Real is the uninterpretable dimen‑
sion of existence; it is existence without the filters and buffers of our signifying,
or meaning-making, systems. For example, the Real is that experience we have,
perhaps on a daily basis even if it’s only for a moment, when we feel that there
is no purpose or meaning to life, when we suspect that religion and any or all
of the rules that govern society are hoaxes or mistakes or the results of chance.
In other words, we experience the Real when we have a moment in which we
see through ideology, when we realize that it is ideology—and not some set of
timeless values or eternal truths—that has made the world as we know it. We
sense that ideology is like a curtain upon which our whole world is embroidered,
and we know that behind that curtain is the Real. But we can’t see behind the
curtain. The Real is something we can know nothing about, except to have the
anxious feeling from time to time that it’s there. That’s why Lacan calls this
kind of experience the trauma of the Real. It terrifies us because it tells us that the
meanings society has created for us are just that—the creations of society—but
it gives us nothing in place of those meanings. The trauma of the Real gives us
only the realization that the reality hidden beneath the ideologies society has
created is a reality beyond our capacity to know and explain and therefore cer‑
tainly beyond our capacity to control.

Okay, if you’ve hung on this far, you must be asking, “What does all this have
to do with literary interpretation?” Given that Lacanian literary interpretation
is quite different from the more standard, or classical, psychoanalytic approach
to literature that we address in the rest of this chapter, it might be a good idea
just to become generally acquainted with the kinds of literary analysis done by
Lacanian literary critics. Our goal here is not to enable you to do a Lacanian

RT19943.indb 32 6/29/06 7:10:32 PM

Psychoanalytic criticism 33

analysis yourself but simply to familiarize you with this kind of interpretation
so that you’ll be more comfortable and knowledgeable when you read Lacanian
literary interpretations and, when you’re ready, try one yourself.

Perhaps the most reliable way to interpret a literary work through a Lacanian
lens, especially when you first try the approach, is to explore the ways in which
the text might be structured by some of the key Lacanian concepts we’ve just
discussed and see what this exploration can reveal. For example, do any charac‑
ters, events, or episodes in the narrative seem to embody the Imaginary Order,
in which case they would involve some kind of private and either fantasy or
delusional world? What parts of the text seem informed by the Symbolic Order?
That is, where do we see ideology and social norms in control of characters’
behavior and narrative events? How is the relationship between these two orders
portrayed? What do we learn about characters if we can discover where they’ve
invested their unconscious desire for objet petit a? In other words, where has a
given character placed (or displaced, to be more precise) his or her unconscious
desire for the haunting, idealized mother of infancy? Does any part of the text
seem to operate as a representative of the Real, of that dimension of existence
that remains so terrifyingly beyond our ability to comprehend it that our impulse
is to flee it, to repress and deny it?

Let’s look briefly at two literary examples. First, I’m sure many of you have read
the frequently anthologized story by Charlotte Perkins Gilman entitled “The
Yellow Wallpaper” (1892). In what way might we say that the story’s unnamed
narrator spends more and more time in the Imaginary Order until she, in effect,
lives there entirely? How is her recourse to the Imaginary Order a rejection of
the Symbolic Order, which is evidently embodied in her husband and brother?
How might the wallpaper be seen as a representation of the Lacanian Real? How
do the narrator’s encounters with the wallpaper illustrate the trauma of the Real?
Might we be justified in hypothesizing that “The Yellow Wallpaper” illustrates a
situation in which a character finds herself caught between a Lacanian rock and
a hard place, so to speak, in that she’s caught between two unlivable alternatives:
a Symbolic Order she finds too restrictive and the incomprehensible Real? The
only position left her, to which she gradually becomes acclimated and which she
finally inhabits entirely, is the Imaginary Order. Indeed, the story ends with the
protagonist crawling around the room like a very young child, unable to func‑
tion as a member of society, which Lacanian theory tells us is always the result
of total immersion in the Imaginary Order.

For our second brief example, let’s try Kate Chopin’s frequently anthologized
novella The Awakening (1899). Here again, we have a female protagonist, Edna
Pontellier, who is drawn to the Imaginary Order: in her case, the world of art,
music, sexual freedom, and romance. She is drawn to the Imaginary Order partly

RT19943.indb 33 6/29/06 7:10:32 PM

34 Psychoanalytic criticism

in response to the emotionally distant father and older sister who raised her and
partly in response to her husband Léonce, who is so thoroughly bound to the
Symbolic Order that he is practically its poster child. However, Edna is also
drawn to the Imaginary Order in search of something she can’t identify. She is
haunted by a longing that can’t be satisfied, not by her art, not by Mademoiselle
Reisz’s music, not by her own sexual freedom, and not by romance. A Lacanian
reader might say that Edna remains unsatisfied because she doesn’t realize that
art, music, sexual freedom, and romance are just her substitutes for objet petit a,
the fantasy union with her mother/her world she experienced in infancy and
still unconsciously desires. Indeed, we might argue that it is the strength of this
unconscious desire that finally draws her, as naked as the day she was born, into
her fatal union with the sea, where her last experiences are sensory, not verbal,
memories of her youth: she hears the barking of a dog, the clanging of spurs, the
hum of bees, and she smells the odor of flowers. In terms of Edna’s experience,
then, we might be justified in hypothesizing that The Awakening is structured by
the protagonist’s unconscious search for objet petit a, a search that is necessarily
unsuccessful, for objet petit a is always a lost object that can never be found.

Of course, Lacanian psychoanalysis employs many more concepts and is much
more complex than a brief summary like this can convey. Nevertheless, even
these few theoretical concepts and literary examples can allow us to begin to
understand the unique perspective on human experience and the interesting
insights into literature Lacan offers us.

Classical psychoanalysis and literature

Of course, there are also many more concepts in classical psychoanalysis than
the ones discussed earlier. And as in every field, there is a good deal of dis‑
agreement among classical psychoanalytic theorists concerning, for example,
the ways in which our personalities are formed and the best ways of treating
dysfunctional behavior. Among psychoanalytic literary critics, there is much
disagreement concerning how psychoanalytic concepts can best be applied to
our study of literature. What role should an author’s literary output play in our
psychoanalysis of his or her life? To what extent is it legitimate to psychoanalyze
literary characters as if they were real people? When doing so, which psychoana‑
lytic theorists offer us the best insights? What role do readers play in “creating”
the text they’re reading by projecting their own desires and conflicts onto the
work? As you’ll see when you read chapter 6 on reader-response criticism, psy‑
choanalysis and reader-response theory overlap in many ways concerning their
attention to the psychological experience of the reader. We’ll also see in chapters
3 and 4 some overlap of psychoanalysis with Marxism and feminism as well as

RT19943.indb 34 6/29/06 7:10:32 PM

Psychoanalytic criticism 35

some ways in which Marxism and feminism reject the psychoanalytic perspec‑
tive. Our purpose at this point, however, is simply to cover the main ideas, the
basic principles of psychoanalysis to which most other psychoanalytic concepts
are in some way related in order to facilitate your reading of psychoanalytic
theorists and literary critics with some understanding of the issues they raise.

It stands to reason that you won’t find every psychoanalytic concept we’ve dis‑
cussed represented in every literary work you read. Our job, when we read psy‑
choanalytically, is to see which concepts are operating in the text in such a
way as to enrich our understanding of the work and, if we plan to write a paper
about it, to yield a meaningful, coherent psychoanalytic interpretation. From
the perspective of classical psychoanalytic theory, which is our primary focus
in this chapter, we might attend mainly to the work’s representation of oedipal
dynamics or of family dynamics in general; to what the work can tell us about
human beings’ psychological relationship to death or to sexuality; to the way the
narrator’s unconscious problems keep asserting themselves over the course of
the story; or to any other psychoanalytic concepts that seem to produce a useful
understanding of the text.

Some critics have objected to the use of psychoanalysis to understand the behav‑
ior of literary characters because literary characters are not real people and,
therefore, do not have psyches that can be analyzed. However, psychoanalyzing
the behavior of literary characters is probably the best way to learn how to use
the theory. Furthermore, this practice has been defended by many psychoana‑
lytic critics on two important grounds: (1) when we psychoanalyze literary char‑
acters, we are not suggesting that they are real people but that they represent
the psychological experience of human beings in general; and (2) it is just as
legitimate to psychoanalyze the behavior represented by literary characters as
it is to analyze their behavior from a feminist, Marxist, or African American
critical perspective, or from the perspective of any critical theory that analyzes
literary representations as illustrations of real-life issues.

Let’s look at a few specific examples to see the kinds of insights produced by
using classical psychoanalysis to interpret the behavior represented by liter‑
ary characters. A psychoanalytic reading of Arthur Miller’s Death of a Salesman
(1949) might examine the ways in which Willy Loman’s flashbacks to the past are
really regressive episodes brought on by his present psychological trauma: his own
and his son’s lack of success in the business world, success Willy needed in order
to assuage the massive insecurity he’s suffered since his abandonment in child‑
hood by his father and older brother. The play is thus structured by the return of
the repressed, for Willy has spent his life repressing, through denial and avoid‑
ance, his psychological insecurity and the social inadequacy and business failure
that have resulted. From a psychoanalytic perspective, then, Death of a Salesman

RT19943.indb 35 6/29/06 7:10:32 PM

36 Psychoanalytic criticism

might be read as an exploration of the psychological dynamics of the family: an
exploration of the ways in which unresolved conflicts about our roles within the
family are “played out” in the workplace and “passed down” to our children.

Similarly, a psychoanalytic reading of Toni Morrison’s The Bluest Eye (1970)
might analyze the ways in which the novel reveals the debilitating psychological
effects of racism, especially when these effects are internalized by its victims,
which we see in the belief of many of the black characters that their race has the
negative qualities ascribed to it by white America. These psychological effects
are evident, for example, in the Breedloves’ conviction that they are ugly simply
because they have African features; in Mrs. Breedlove’s devotion to the white
family for whom she works, while she neglects her own family; in the self-hatred
of the young black boys who mercilessly pick on Pecola for having black skin; in
the assumption by black characters as well as white that Maureen Peal, a light-
skinned African American girl, is superior in every way to her darker-skinned
classmates; and in Geraldine’s inability to relax and enjoy her life or let herself
love her husband and son because she fears that the slightest loss of control
(whether it be the control of her emotions or of her hair’s natural curl) will make
her a “nigger,” as she calls any black person who does not conform to her stan‑
dard of dress and behavior. As these examples illustrate, the novel shows how
internalized racism results in self-contempt on the part of the black characters
and in a projection of that self-hatred onto other members of their race. We see
particularly damaging forms of this projection in much of the black characters’
treatment of Pecola, whose self-negating desire for blue eyes is the most strik‑
ing illustration of the psychological destructiveness of racism. Or we might use
psychoanalysis to understand the ways in which the Breedloves illustrate the
dynamics of the dysfunctional family, the roots of which can be seen in Pauline
and Cholly’s youthful experiences of isolation, abandonment, and betrayal.

Finally, a psychoanalytic reading of Mary Shelley’s Frankenstein (1818) might
reveal the ways in which Victor’s creation of a monster responsible for the deaths
of his family and friends serves his unconscious need to punish his father and
mother (for whom Elizabeth is an obvious surrogate) and play out the intense,
unresolved sibling rivalry created by their adoption of Elizabeth, the “perfect”
child, when Victor was five years old. The total absence of any normal child‑
hood jealousy on Victor’s part, coupled with his frequent protestations of love for
the newcomer who dethroned him as the sole object of parental attention and
affection, suggest the repression of feelings of abandonment that, because they
are kept in the unconscious, are never resolved. We see numerous signs of these
unresolved conflicts in Victor’s adult life, for example, in his failure to mention
subsequent siblings during the narrative of his childhood with Elizabeth (we
learn of their existence through Elizabeth’s letter to him at the university); in
his extremely prolonged absence from his beloved family, including Elizabeth,

RT19943.indb 36 6/29/06 7:10:32 PM

Psychoanalytic criticism 37

to whom he is betrothed; in the dream sequence that reveals his psychological
merger of Elizabeth and his dead mother and foreshadows the former’s death; in
his fits of feverish disorientation, which read like dream sequences and include
frequent expressions of fear that he is losing his mind or protestations that he
is perfectly sane; and in the uncanny way he seems to always make exactly
the right move to facilitate the monster’s next murder. Furthermore, we might
cautiously speculate on the relationship between the representation of psycho‑
logical abandonment in the novel and the experiences of abandonment Mary
Shelley apparently suffered in her own life: her mother died shortly after Mary
was born; her father found single parenthood more than he could handle; and
the woman her father subsequently wed neglected Mary in favor of her own
daughter by a previous marriage.

This might be a good place to pause and answer a frequently asked question
concerning psychoanalytic readings of literary works: if we find psychoanalytic
concepts operating in a literary text, does it mean that the author has deliber‑
ately put them there, and how can an author put them there if he or she lived
before Freud or never heard of him? The answer is simple: Freud didn’t invent
psychoanalytic principles; he discovered them operating in human beings. In
other words, Freud named and explained principles of human behavior that were
present long before he found them and that would be present even if he didn’t
describe them. So any literary text that accurately describes human behavior
or that is the product of an author’s unconscious (which we presume all cre‑
ative works are to some extent) will include psychoanalytic principles whether
or not the author had any awareness of those principles when writing the work.
For psychoanalysis, literature, and indeed all art forms, are largely products of
unconscious forces at work in the author, in the reader, or, for some contempo‑
rary psychoanalytic critics, in our society as a whole.

Our use of psychoanalytic concepts is not limited to one literary genre or to one
artistic medium; we can use psychoanalytic criticism to read works of fiction,
poetry, drama, folklore, and nonfiction, and we can use it to interpret paintings,
sculptures, architecture, films, and music. Any human production that involves
images, that seems to have narrative content (the way many paintings seem to tell
a story), or that relates to the psychology of those who produce or use it (which
means just about everything!) can be interpreted using psychoanalytic tools.

Some questions psychoanalytic critics ask about literary texts

The following questions are offered to summarize psychoanalytic approaches
to literature. Whatever approach you use, it is customary to note that the
psychoanalytic dimension of the text you examine helps drive the narrative (is

RT19943.indb 37 6/29/06 7:10:33 PM

38 Psychoanalytic criticism

responsible for a good deal of the plot). Question 7 offers a specifically Lacanian
approach to literature.

	 1.	How do the operations of repression structure or inform the work? That
is, what unconscious motives are operating in the main character(s); what
core issues are thereby illustrated; and how do these core issues structure
or inform the piece? (Remember, the unconscious consists of repressed
wounds, fears, unresolved conflicts, and guilty desires.)

	 2.	Are there any oedipal dynamics—or any other family dynamics—at work
here? That is, is it possible to relate a character’s patterns of adult behavior
to early experiences in the family as represented in the story? How do these
patterns of behavior and family dynamics operate and what do they reveal?

	 3.	How can characters’ behavior, narrative events, and/or images be explained
in terms of psychoanalytic concepts of any kind (for example, regression,
crisis, projection, fear of or fascination with death, sexuality—which
includes love and romance as well as sexual behavior—as a primary indi‑
cator of psychological identity, or the operations of ego-id-superego)?

	 4.	In what ways can we view a literary work as analogous to a dream? That is,
how might recurrent or striking dream symbols reveal the ways in which
the narrator or speaker is projecting his or her unconscious desires, fears,
wounds, or unresolved conflicts onto other characters, onto the setting, or
onto the events portrayed? Symbols relevant to death, sexuality, and the
unconscious are especially helpful. Indeed, the use of dream symbols can
be very useful in interpreting literary works, or passages thereof, that seem
unrealistic or fantastic, in other words, that seem dreamlike.

	 5.	What does the work suggest about the psychological being of its author?
Although this question is no longer the primary question asked by psy‑
choanalytic critics, some critics still address it, especially those who write
psychological biographies (psychobiographies). In these cases, the literary
text is interpreted much as if it were the author’s dream. Psychoanalyzing
an author in this manner is a difficult undertaking, and our analysis must
be carefully derived by examining the author’s entire corpus as well as
letters, diaries, and any other biographical material available. Certainly, a
single literary work can provide but a very incomplete picture.

	 6.	What might a given interpretation of a literary work suggest about the
psychological motives of the reader? Or what might a critical trend suggest
about the psychological motives of a group of readers (for example, the
tendency of literary critics to see Willy Loman as a devoted family man
and ignore or underplay his contribution to the family dysfunction)?

	 7.	In what ways does the text seem to reveal characters’ emotional investments
in the Symbolic Order, the Imaginary Order, the Mirror Stage, or what Lacan
calls objet petit a? Does any part of the text seem to represent Lacan’s notion

RT19943.indb 38 6/29/06 7:10:33 PM

Psychoanalytic criticism 39

of the Real? Do any Lacanian concepts account for so much of the text that
we might say the text is structured by one or more of these concepts?

Depending on the literary work in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us thinking about literary works
in productive psychoanalytic ways. It is important to keep in mind that not all
psychoanalytic critics will interpret the same work in the same way, even if they
focus on the same psychoanalytic concepts. As in every field, even expert prac‑
titioners disagree. Our goal is to use psychoanalysis to help enrich our reading of
literary works, to help us see some important ideas they illustrate that we might
not have seen so clearly or so deeply without psychoanalysis.

The following psychoanalytic reading of F. Scott Fitzgerald’s The Great Gatsby
is offered as an example of what a psychoanalytic interpretation of that novel
might yield. I will argue that fear of intimacy forms a pattern of psychological
behavior that is common to all of the novel’s main characters and responsible for
a good deal of the narrative progression. Through a psychoanalytic lens, then,
The Great Gatsby is not the great love story that enthralls so many of its readers,
but a psychological drama of dysfunctional love.

“What’s Love Got to Do with It?”: a psychoanalytic
reading of The Great Gatsby

One area of human behavior explored in F. Scott Fitzgerald’s The Great Gatsby
(1925) that has important implications for psychoanalytic criticism is found in
the romantic relationships portrayed in the novel. Indeed, even for readers not
viewing the novel through a psychoanalytic lens, one of the most memorable
qualities of the book is the force and endurance of Gatsby’s love for Daisy, the
emotional magnetism of which, for many fans, renders The Great Gatsby one of
the great American love stories. For many nonpsychoanalytic literary critics, in
fact, Jay Gatsby is a rather larger-than-life romantic hero,2 quite different from
the other characters portrayed in the novel. For a psychoanalytic reading, how‑
ever, the interest created by the romance between Gatsby and Daisy lies not in
its apparent uniqueness but in the ways in which it mirrors all of the less appeal‑
ing romantic relationships depicted—those between Tom and Daisy, Tom and
Myrtle, Myrtle and George, and Nick and Jordan—and thereby reveals a pattern
of psychological behavior responsible for a good deal of the narrative progres‑
sion. As we shall see, this pattern is grounded in the characters’ fear of inti‑
macy, the unconscious conviction that emotional ties to another human being
will result in one’s being emotionally devastated. This psychological problem is
so pervasive in the novel that The Great Gatsby’s famous love story becomes,

RT19943.indb 39 6/29/06 7:10:33 PM

40 Psychoanalytic criticism

through a psychoanalytic lens, a drama of dysfunctional love. For the sake of
clarity, let’s begin by examining the relationship most obviously based on fear of
intimacy: the marriage of Tom and Daisy Buchanan.

Perhaps the clearest indication of fear of intimacy in the novel lies in Tom
Buchanan’s chronic extramarital affairs, of which Jordan became aware three
months after the couple’s wedding. Jordan tells Nick,

I saw [Tom and Daisy] in Santa Barbara when they came back [from their
honeymoon]. . . . A week after I left . . . Tom ran into a wagon on the Ven-
tura road one night and ripped a front wheel off his car. The girl who was
with him got into the papers too because her arm was broken—she was
one of the chambermaids in the Santa Barbara Hotel. (81–82; ch. 4)

When we meet Tom, he’s engaged in his latest affair, this time with Myrtle
Wilson. Dividing his interest, time, and energy between two women protects
him from real intimacy with either. Indeed, Tom’s relationships with women,
including his wife, reveal his desire for ego gratification rather than for emo‑
tional intimacy. For Tom, Daisy represents social superiority: she’s not the kind
of woman who can be acquired by a “Mr. Nobody from Nowhere” (137; ch. 7)
like Jay Gatsby. Tom’s possession of Myrtle Wilson—whom Nick describes as a
“sensu[ous],” “smouldering” woman with “an immediately perceptible vitality”
(29–30; ch. 2)—reinforces Tom’s sense of his own masculine power, which is
why he brings her to fashionable restaurants where they are seen by his male
acquaintances and why he introduces her to Nick so soon after their reunion
at his East Egg home. In fact, Tom’s interest in other women is so routine that
Daisy has come to expect it. When Tom tells her he wants to eat supper with a
group of strangers at Gatsby’s party, rather than with her, because he finds one of
the men amusing, she immediately realizes that her husband is pursuing another
woman: she offers him her “little gold pencil” in case he wants to “take down
any addresses,” and “[s]he looked around after a moment and told [Nick] that the
girl was ‘common but pretty’ ” (112; ch. 6).

Daisy’s fear of intimacy, though as intense as Tom’s, is not quite as immedi‑
ately apparent. Indeed, her marital fidelity, until her affair with Gatsby, and
her distress over Tom’s involvement with Myrtle might suggest to some readers
that Daisy desires emotional intimacy with her husband. Jordan’s description of
Daisy after her honeymoon reinforces this interpretation:

I’d never seen a girl so mad about her husband. If he left the room for
a minute she’d look around uneasily and say “Where’s Tom gone?” and
wear the most abstracted expression until she saw him coming in the
door. She used to sit on the sand with his head in her lap by the hour,
rubbing her fingers over his eyes and looking at him with unfathomable
delight. (81–82; ch. 4)

RT19943.indb 40 6/29/06 7:10:33 PM

Psychoanalytic criticism 41

However, the history of Tom and Daisy’s relationship suggests psychological motives
that point to a different interpretation of Daisy’s “delight” in her husband.

It is obvious that Daisy didn’t love Tom when she married him: she tried to call
off the wedding the evening before when she’d received an overseas letter from
Gatsby. In fact, her behavior upon receiving his letter suggests that she married
Tom to keep herself from loving Gatsby, to whom she had gotten too attached
for her own comfort: she got drunk for the first time in her life, and “she cried
and cried. . . . [W]e . . . got her into a cold bath. She wouldn’t let go of [Gatsby’s]
letter. . . . [A]nd [she] only let [Jordan] leave it in the soap dish when she saw that
it was coming to pieces like snow” (81; ch. 4). Why else would she marry Tom,
when she obviously preferred Gatsby, who she believed was “from much the
same strata as herself . . . [and] fully able to take care of her” (156; ch. 8)? Yet just
three months after the wedding she seemed obsessively fond of her new husband.
What happened in this short time to change Daisy’s attitude so dramatically?
Given Tom’s compulsive pursuit of women, it is probable that by the time he and
Daisy arrived in Santa Barbara, Daisy already suspected him of infidelity. This
would explain why she seemed so distracted whenever Tom was out of sight. She
had good reason to fear that, if he wasn’t with her, he might be pursuing another
woman, as she believes he was doing, for example, when she “woke up out of the
ether with a totally abandoned feeling,” after giving birth to Pammy, “and Tom
was God knows where” (21; ch. 1). Rather than hate him for such mistreatment,
however, Daisy fell head-over-heels in love with him. Although such a response
may not seem to make sense, it can be explained psychologically.

In psychoanalytic terms, a woman who falls in love with a man suffering from
severe fear of intimacy probably fears intimacy herself. If she fears intimacy,
nothing can make her feel safer than a man who has no desire for it. Upon
learning that Tom’s interest did not focus exclusively on her, such a woman
would have become very capable of loving him intensely because he posed no
threat to her protective shell: he wouldn’t have wanted to break through it even
if he could have. And this is just what we see in Daisy’s changed attitude toward
Tom, though she certainly wouldn’t use this language to describe her feelings,
and it is very unlikely that she was even aware of her psychological motives.

As we learned earlier in this chapter, fear of intimacy with others is usually a
product of fear of intimacy with oneself. Because close interpersonal relation‑
ships dredge up the psychological residue of earlier family conflicts and bring
into play aspects of our identity we don’t want to deal with or even know about,
the best way to avoid painful psychological self-awareness is to avoid close inter‑
personal relationships, especially romantic relationships. Why not simply avoid
romantic relationships altogether? Although this practice may be an effective
form of avoidance for some people who fear intimacy, the psychological wounds

RT19943.indb 41 6/29/06 7:10:33 PM

42 Psychoanalytic criticism

responsible for that fear usually demand a stage on which to reenact, in disguised
form, the original wounding experience, and a romantic relationship provides
an excellent stage. For example, if I was hurt by a parent who was neglectful or
abusive, I will seek a mate who has these same characteristics, unconsciously
hoping to fulfill whatever psychological needs were left unfulfilled by that par‑
ent. Ironically, choosing a mate who shares my parent’s negative qualities almost
guarantees that my unmet psychological needs will remain unmet. However,
by this time in my life, due to the low self-esteem produced by my psychologi‑
cal wounds, I probably feel I don’t deserve to have my needs met. Because the
unconscious premise operating here—I wouldn’t have these wounds if I were a
good person—remains repressed, its illogic remains unchallenged, and I remain
in its grasp.

For both Tom and Daisy, fear of intimacy is related to low self-esteem. If Tom
were as emotionally secure as his wealth and size make him appear, he wouldn’t
work as hard as he does to impress others with his money and power, as he does,
for example, when he brags about his house and stables to Nick, when he flaunts
Myrtle before Nick and others, when he degrades those who don’t belong to the
“dominant race” (17; ch. l), and when he toys with George Wilson concerning
whether or not he will sell George a car that the poor mechanic might be able
to resell at a profit. Even Tom’s choice of mistresses—all from the lower class—
bespeaks his need to bolster an insecure psyche through power over others.

Daisy’s low self-esteem, like her fear of intimacy, is indicated in large part by
her relationship with Tom. Falling so much in love with a man who was openly
unfaithful to her suggests an unconscious belief that she doesn’t deserve better.
Furthermore, Daisy’s insecurity, like Tom’s, frequently requires the ego reinforce‑
ment obtained by impressing others, attempts at which we see in her numerous
affectations. Nick notes her artifice when she “assert[s] her membership in a
rather distinguished secret society to which she and Tom belon[g]” (22; ch. 1):

“I think everything’s terrible anyhow. . . . Everybody thinks so—the most
advanced people. And I know. I’ve been everywhere and seen every-
thing and done everything.” Her eyes flashed around her in a defiant
way, rather like Tom’s, and she laughed with thrilling scorn. . . .

The instant her voice broke off . . . I felt the basic insincerity of what she
had said. (22; ch. 1)

We see Daisy’s affected behavior almost every time we see her in a group, as
the following examples illustrate. When Nick joins the Buchanans and Jordan
Baker for the first time at Daisy’s Long Island home, Daisy tells him, “ ‘I’m p-
paralyzed with happiness.’ . . . She laughed . . . as if she said something very witty
. . . looking up into my face, promising that there was no one in the world she
so much wanted to see. That was a way she had” (13; ch. 1). At Gatsby’s party

RT19943.indb 42 6/29/06 7:10:33 PM

Psychoanalytic criticism 43

she tells Nick, “If you want to kiss me any time during the evening . . . just let
me know and I’ll be glad to arrange it for you. Just mention my name. Or pres‑
ent a green card” (111; ch. 6). When Gatsby visits the Buchanans with Nick and
Jordan, Daisy sends Tom out of the room, and then she “got up and went over
to Gatsby, and pulled down his face kissing him on the mouth. . . . ‘I don’t care!’
cried Daisy and began to clog on the brick fireplace” (122–23; ch. 7). Affectation
is often a sign of insecurity, of which Daisy clearly has a good deal.

Tom and Daisy’s fear of intimacy is apparent in their relationships with others as
well. Neither of them spends time with Pammy. Their daughter is being raised
by her nurse, and Daisy’s artificial behavior toward the child—“ ‘Bles-sed pre-
cious,’ she crooned, holding out her arms. ‘Come to your own mother that loves
you’ ” (123; ch. 7)—bespeaks, as usual, an eye for the dramatic pose rather than
maternal ardor. Neither Tom nor Daisy forms close ties with Nick or Jordan,
although the former is Daisy’s cousin and the latter, whom Daisy has known
since childhood, spends a good deal of time living under their roof. In this light,
the couple’s frequent relocations—as Nick puts it, they “drifted here and there
unrestfully” (10; ch. 1)—are not the cause of their lack of intimacy with others,
but the result: they don’t stay in one place for any length of time because they
don’t want to become close to anyone.

It is no surprise, therefore, that Tom’s relationship with Myrtle lacks intimacy.
He has no desire to be close to his mistress; she is merely the means by which
he avoids being close to his wife. And his treatment of Myrtle certainly suggests
no deep emotional investment. He calls for her when it suits him, lies to her
about Daisy’s religious opposition to divorce in order to keep her from becom‑
ing inconveniently demanding, and casually breaks her nose with “a short deft
movement” (41; ch. 2) when she becomes so anyway. Tom’s maudlin account of
his final visit to the small apartment he kept for their rendezvous, where he “sat
down and cried like a baby” (187; ch. 9), suggests sentimental self-indulgence,
not love. The only ballast for Tom’s insensitivity to her is Myrtle’s lack of real
concern for him.

For Myrtle, Tom Buchanan represents a ticket out of George Wilson’s garage.
Through Tom, Myrtle hopes to acquire permanent membership in a world
where she can display the “impressive hauteur” we see her enjoy at the party
in the couple’s apartment, during which “[h]er laughter, her gestures, her asser‑
tions became more violently affected moment by moment” (35; ch. 2). While
economic desperation, rather than fear of intimacy, is the only motive given in
the novel for Myrtle’s pursuit of Tom, her other relationships also suggest that
she wants to avoid emotional closeness. She was apparently induced to marry
George Wilson not by any personal feeling for him but by her mistaken impres‑
sion that he was from a higher class than the one to which he belongs: she

RT19943.indb 43 6/29/06 7:10:34 PM

44 Psychoanalytic criticism

“thought he was a gentleman” who “knew something about breeding,” and when
she learned that the good suit in which he was married was borrowed, she “cried
to beat the band all afternoon” (39; ch. 2). George’s complete emotional depen‑
dence on Myrtle, like his belief that the billboard eyes of Doctor T. J. Eckleburg
are the eyes of God, suggests psychological disorientation rather than emotional
intimacy. With a man as lost in space as George, Myrtle need not fear his getting
too close. And her artificial behavior toward her sister and the McKees, appar‑
ently her only friends, indicates that these relationships provide opportunities
for social display, not for intimacy.

The romance between Nick and Jordan reveals that they, too, fear intimacy.
Indeed, Nick is first attracted to Jordan by her self-containment, by the image
of emotional distance she projects. He refers approvingly to Jordan’s apparent
“complete self sufficiency” (13; ch. 1) and describes her, along with Daisy, in
terms that denote the appeal of their emotional aloofness:

Sometimes [Daisy] and Miss Baker talked at once, unobtrusively and with
a bantering inconsequence that was never quite chatter, that was as cool
as their white dresses and their impersonal eyes in the absence of all
desire. (16–17; ch. 1)

He frequently uses words such as insolent, impersonal, cool, and contemptuous to
describe what he considers the “pleasing” (23; ch. 1) expression on Jordan’s face.
And he remains interested in her as long as she seems to belong to a faraway
world, the world of “rotogravure pictures of the sporting life at Asheville and
Hot Springs and Palm Beach” (23; ch. l), a world seemingly untouched by emo‑
tional realities. However, once the household she shares with the Buchanans
becomes too emotionally “untidy,” Nick beats a hasty retreat. After returning
with her from the scene of Myrtle Wilson’s death, he declines Jordan’s invitation
to keep her company in the Buchanan home: “I’d be damned if I’d go in; I’d had
enough of them for one day and suddenly that included Jordan too. She must
have seen something of this in my expression for she turned abruptly away and
ran up the porch steps into the house” (150; ch. 7).

Nick subsequently avoids Jordan and shortly thereafter ends the relationship in
a manner that keeps him emotionally insulated. He represses the memory of
breaking up with her on the telephone the day after Myrtle’s death—“I don’t
know which of us hung up with a sharp click” (163; ch. 8)—although he did
“throw [her] over” (186; ch. 9), as we learn when Jordan later reminds him of
the event. And even when he meets with her to discuss what had happened
between them, he admits that he “talked over and around” (185; ch. 9) their
shared past, implying that there was a good deal of avoidance of painful issues
during the conversation.

RT19943.indb 44 6/29/06 7:10:34 PM

Psychoanalytic criticism 45

That Nick’s fear of intimacy is not limited to his relationship with Jordan is
suggested by his two previous romances. Although he claims that he “wasn’t
even vaguely engaged” to “an old friend” (24; ch. 1) back home in Wisconsin,
he admits that he came east, in part, to escape local rumors to that effect. The
only way he could have been, as he puts it, “rumored into marriage” (24; ch. 1)
was if the young lady in question didn’t consider herself just an “old friend.” We
learn that she was more than a friend when Nick decides that, before getting
involved with Jordan, “first [he] had to get [him]self definitely out of that tangle
back home” (64; ch. 3). Clearly, this relationship was more serious than he cares
to acknowledge, and he wants out. Similarly, in New York City he “had a short
affair with a girl . . . who worked in the accounting department” at his place
of business, “but her brother began throwing mean looks in [his] direction so
when she went on her vacation in July [he] let it blow quietly away” (61; ch. 3).
In other words, when the affair became somewhat serious, he dropped her, again
in the manner most likely to avoid an emotional scene. In his relationships with
women, Nick is a master of avoidance and denial.

As Jordan’s “cool insolent smile” (63; ch. 3) suggests, she shares Nick’s desire to
remain emotionally insulated, and it is no coincidence that her career and the
friends she chooses allow her to do so. Her sporting life provides a ready-made
glossy image—“the bored haughty face that she turned to the world” (62; ch.
3)—to shield her from intimacy with others. “[S]he was a golf champion and
everyone knew her name” (62; ch. 3), but she made sure, through various “sub‑
terfuges” (63; ch. 3), that that’s all they know about her. Her choice of friends
like the Buchanans, who prefer the world of social image to that of genuine emo‑
tional engagement, also protects her from intimacy. They don’t want to be close
any more than she does. And as Nick observes, Jordan “instinctively avoided
clever shrewd men” (63; ch. 3) who might see through her charade. Surely, in
choosing men like Nick, Jordan is safe from the threat of emotional ties.

Although the intense affair between Gatsby and Daisy seems to be offered as
counterpoint to the Buchanans’ marriage of psychological convenience, and to
all the other emotionally distant relationships in the novel as well, Gatsby and
Daisy’s romance has striking similarities to the others. For example, Daisy has
no more desire for intimacy with Gatsby than she has for intimacy with Tom.
Her extramarital affair, like her earlier romance with her lover, would not have
occurred had she known that Gatsby does not belong to her social class. What‑
ever she feels for Gatsby requires the reinforcement of the same social status Tom
provides. Indeed, Tom’s revelation of Gatsby’s social origin during their confron‑
tation in the New York hotel room results in Daisy’s immediate withdrawal:

[Gatsby] began to talk excitedly to Daisy, denying everything, defending
his name against accusations that had not been made. But with every
word she was drawing further and further into herself, so he gave that up

RT19943.indb 45 6/29/06 7:10:34 PM

46 Psychoanalytic criticism

and only the dead dream fought on as the afternoon slipped away . . .
struggling . . . toward that lost voice across the room.

The voice begged again to go.

“Please, Tom! I can’t stand this any more.”

Her frightened eyes told that whatever intentions, whatever courage she
had had, were definitely gone. (142; ch. 7)

All the years of Gatsby’s devotion, as well as Daisy’s desire to be part of his life,
disappear for her when she learns that Gatsby does not come from “the right side
of the tracks.” And Daisy herself disappears shortly thereafter, as she and Tom
pack their bags and leave town directly after Gatsby’s death the following day.

Daisy doesn’t realize it, but Gatsby and Myrtle function in much the same
capacity for the Buchanans: as psychological pawns in their relationship with
each other. Just as Tom uses Myrtle to avoid the emotional problems in his
marriage, so Daisy uses Gatsby. Gatsby came along again just in time to buffer
Daisy from what seems to be a new development in Tom’s extramarital activi‑
ties. The insistent Myrtle intrudes herself, by means of repeated telephone calls,
right into Daisy’s home. Tom’s flaunting Myrtle out of Daisy’s sight does not
invade his wife’s territory as does his accepting his mistress’s telephone calls at
home. Just because a mate’s behavior has psychological payoffs for us—as Tom’s
affairs do for Daisy—it does not mean that those behaviors do not also give us
pain. That’s why psychological problems are so often referred to as conflicts: we
unconsciously desire a particular experience because it fulfills a psychological
need, but because that need is the result of a psychological wound, the experi‑
ence is often painful.

Daisy’s marriage has become painful, and her affair with Gatsby provides a wel‑
come distraction. If she has Gatsby, she can tell herself that she doesn’t need
Tom, that she doesn’t even have to think about Tom (or, better yet, she can
think about how her affair with Gatsby is an appropriate punishment for Tom),
and she can therefore afford the blasé attitude toward Tom’s womanizing that
she exhibits at Gatsby’s party. Daisy’s affair thus functions as a psychological
defense, and as such, it underscores the psychological importance of her dys‑
functional marriage: if her marriage weren’t a powerful force in her life then
she wouldn’t have to defend against it. In fact, it is the continued unconscious
importance of her marriage that finally makes Daisy feel safe enough to be with
Gatsby again. As long as she remains psychologically involved with Tom, she
need not fear that she will develop the kind of attachment she had to Gatsby
before her marriage.

Given that Gatsby and Myrtle are psychological tokens in the Buchanans’ mar‑
riage, it is symbolically significant that Tom and Daisy, in effect, kill each other’s

RT19943.indb 46 6/29/06 7:10:34 PM

Psychoanalytic criticism 47

lover. Although it is apparently a genuine accident, Daisy is the driver who kills
Myrtle with Gatsby’s car. Far less of an accident, surely, is Tom’s sending George
Wilson, armed and crazed, to Gatsby’s house. Even if, from fear for his and Daisy’s
lives, Tom felt he had to tell Wilson that it was Gatsby who killed Myrtle (or so
Tom thought), had Tom not hoped Wilson would kill his wife’s lover he could have
phoned Gatsby to warn him. That Daisy lets Gatsby take the blame for Myrtle’s
death, apparently without a second thought, indicates both her conception of
him as an emotional buffer between her and the world and, once her knowledge
of his social origin renders him useless as her lover, his expendability.

For many readers, perhaps the most difficult case to make for fear of intimacy
is the case for Gatsby. How can we say that Gatsby fears intimacy when he is
committed to Daisy as to “the following of a grail” (156; ch. 8), when he kept
a scrapbook of all news items concerning her, when he remained faithful to
her even during the long years of her married life, and when all the money he
acquired during that time was acquired only to win Daisy back? We can make
the case by examining what it is that Gatsby remains devoted to in remaining
devoted to Daisy.

Although Gatsby believes that his ultimate goal is the possession of Daisy—
a belief that many readers, as well as Nick, Jordan, Tom, and Daisy, seem to
share—Daisy is merely the key to his goal rather than the goal itself. Gatsby
had set his sights on the attainment of wealth and social status long before he
knew Daisy. The boyhood “schedule” of Jimmy Gatz (Jay Gatsby’s legal name)—
in which the young man divided his day, in the self-improvement tradition of
Ben Franklin, among physical exercise, the study of electricity, work, sports, the
practice of elocution and poise, and the study of needed inventions—suggests
that he’d long planned to live the “rags-to-riches” life associated with such self-
made millionaires as John D. Rockefeller and Andrew Carnegie.

Gatsby’s desire to move up in the world resulted from his unhappy life with
his impoverished parents, “shiftless and unsuccessful farm people” (104; ch. 6).
And, apparently, the unhappiness of his boyhood resulted from more than his
family’s poverty, as is hinted when Mr. Gatz tells Nick, “He told me I et like a
hog once and I beat him for it” (182; ch. 9). Whatever psychological traumas
Gatsby suffered in his youth, they were sufficient to make him completely reject
his emotional relationship with his parents: “his imagination had never really
accepted them as his parents at all” (104; ch. 6). Thus, from a psychoanalytic
perspective, Gatsby’s invented past is more than just a ploy to pass himself off as
a member of the upper class; it’s also a form of denial, a psychological defense to
help him repress the memory of his real past. And his claim that his invented
family “all died and [he] came into a good deal of money” (70; ch. 4) becomes, in
this context, a metaphor for his desire to psychologically kill the parents whose

RT19943.indb 47 6/29/06 7:10:34 PM

48 Psychoanalytic criticism

wounding influence still inhabits his own psyche and, paradoxically, receive
from those parents the psychological nourishment—the “money”—they’d never
given him.

The financial achievements Gatsby planned for himself revealed their ultimate
psychological payoff, however, only upon meeting Daisy. “She was the first ‘nice’
girl he had ever known. . . . [H]e had come in contact with such people but
always with indiscernible barbed wire between” (155; ch. 8). Through Daisy,
he could imagine what it would feel like to be part of her world, to be, as he
felt she was, “gleaming like silver, safe and proud above the hot struggles of the
poor” (157; ch. 8), the struggles he experienced as a youth, which he can’t help
but associate with the psychological pain of that period of his life. Daisy is, for
him, not a flesh-and-blood woman but an emblem of the emotional insulation
he unconsciously desires: emotional insulation from himself, from James Gatz
and the past to which he belongs. As we saw in the case of Tom and Daisy, the
best way to achieve emotional insulation from oneself is to avoid intimacy with
others. Gatsby’s outrageous idealization of Daisy as the perfect woman—she can
do no wrong; she can love no one but him; time cannot change her—is a sure
sign that he seeks to avoid intimacy, for it is impossible to be intimate with an
ideal. In fact, we can’t even know a person we idealize because we substitute the
ideal for the real human being, and that’s all we see. Even during the years when
his only access to her was through the news items he read in the society pages,
Gatsby’s obsession with Daisy protected him from intimacy with other women.

It is significant, then, that Fitzgerald could not imagine what went on emotion‑
ally between Gatsby and Daisy during their Long Island affair. As the author
notes in a letter to Edmund Wilson, he “had no feeling about or knowledge of
. . . the emotional relations between Gatsby and Daisy from the time of their
reunion to the catastrophe” (Letters 341–42). I think it is clear, from a psycho‑
analytic perspective, that Fitzgerald was unable to provide us with an account
of their emotional relationship because there is none. I’m not suggesting that
Gatsby and Daisy don’t experience emotions, but that whatever they feel for
each other is always a means of avoiding feeling the effects of something else,
something profoundly disturbing that they want to keep repressed, for example,
Gatsby’s unhappy youth, Daisy’s dysfunctional marriage, and both characters’
fear of intimacy.

Clearly, a psychoanalytic lens reveals a much different love story than the one
ordinarily associated with The Great Gatsby. As the novel illustrates, romantic
love is the stage on which all of our unresolved psychological conflicts are dra‑
matized, over and over. Indeed, it’s the over-and-over, the repetition of destruc‑
tive behavior, that tells us an unresolved psychological conflict is “pulling the
strings” from the unconscious. All of the characters discussed above illustrate

RT19943.indb 48 6/29/06 7:10:35 PM

Psychoanalytic criticism 49

this principle, though its operations are, at once, most dramatic and most camou‑
flaged—that is, most repressed—in Gatsby’s obsession with Daisy. For   Gatsby’s
repression of his psychological motives outstrips that of all the other characters
put together. His famous words “Can’t repeat the past? . . . Why of course you
can!” (116; ch. 6) are especially meaningful in this context because they betoken
the implicit premise on which the psychoanalytic content of the novel is based:
that our repression of psychological wounds condemns us to repeatedly incur
them. Gatsby’s lonely pursuit of Daisy replays the loneliness of his youth, and he
seems to feel as much an outsider in the mansion he bought to receive her—the
only room he uses or marks with a personal possession is his bedroom—as he
must have felt in the home of his parents. Surely, Gatsby could not have been
wounded more severely by his parents than he is by Daisy’s abandonment of
him, both when she married Tom and when he loses her again to his rival the
night of Myrtle Wilson’s death. Thus, whether it intends to do so or not, The
Great Gatsby shows us how effectively romantic relationships can facilitate our
repression of psychological wounds and thereby inevitably carry us, as the novel’s
closing line so aptly puts it, “ceaselessly into the past” (189; ch. 9).

Questions for further practice: psychoanalytic approaches
to other literary works

The following questions are intended as models. They can help you use psycho‑
analytic criticism to interpret the literary works to which they refer or other texts
of your choice. Question 5 offers a specifically Lacanian approach to literature.

	 1.	How might an understanding of the return of the repressed help us under‑
stand the relationship of the reincarnated Beloved (who might be viewed
as the embodiment of the former slaves’ unbearable pasts) to Sethe, Paul
D, and the black community in Toni Morrison’s Beloved (1987)?

	 2.	How might an understanding of the ways in which death work can be pro‑
jected onto the environment help us interpret Marlow in Joseph Conrad’s
Heart of Darkness (1902)?

	 3.	How might an understanding of denial and displacement (in this case,
displacement of negative feelings for one’s husband onto one’s child) help
us analyze the narrator’s relationship to her troubled daughter in Tillie
Olsen’s “I Stand Here Ironing” (1956)?

	 4.	How might we use an understanding of repression, the superego, and dream
symbolism (especially water as a symbol of the emotions or of sexuality)
to help us interpret Emily Dickinson’s “I Started Early—Took My Dog”
(1862)?

	 5.	How might we argue that the experiences of Victor, the protagonist in Mary
Shelley’s Frankenstein (1818), result from his nostalgia for the Imaginary

RT19943.indb 49 6/29/06 7:10:35 PM

50 Psychoanalytic criticism

Order and his conflicted relationship to the Symbolic Order? How might we
further argue that Elizabeth, Clerval, and even Victor’s motive for creating
the Monster are all displacements of his desire for objet petit a?

For further reading

Davis, Walter A. “The Drama of the Psychoanalytic Subject.” Inwardness and Existence:
Subjectivity in/and Hegel, Heidegger, Marx, and Freud. Madison: University of Wis‑
consin Press, 1989. (See especially “The Familial Genesis of the Psyche,” 242–250;
“Identity and Sexuality,” 296–307; and “Love Stories,” 307–313.)

Dor, Joël. Introduction to the Reading of Lacan: The Unconscious Structured Like a
Language. New York: Other Press, 1998.

Freud, Sigmund. The Complete Introductory Lectures on Psychoanalysis. Trans. James
Strachey. New York: W. W. Norton, 1966.

———. The Freud Reader. Ed. Peter Gay. New York: W. W. Norton, 1989.
———. The Interpretation of Dreams. 1900. Rpt. in The Basic Writings of Sigmund Freud.

Trans. Dr. A. A. Brill, ed. New York: Modern Library, 1938. 180–549.
Jung, Carl. The Archetypes and the Collective Unconscious. Vol. 9, Part I of Collected

Works. 2nd ed. Trans. R. F. C. Hull. Princeton: Princeton University Press, 1968.
Segal, Hanna. Introduction to the Work of Melanie Klein. 2nd ed. New York: Basic

Books, 1974.
Winnicott, D. W. Playing and Reality. Harmondsworth, U.K.: Penguin, 1977.
Wright, Elizabeth. Psychoanalytic Criticism: Theory in Practice. New York: Methuen, 1984.

For advanced readers

Campbell, Jan. Arguing with the Phallus: Feminist, Queer, and Postcolonial Theory—A
Psychoanalytic Contribution. New York: Zed Books, 2000.

Davis, Walter A. Get the Guests: Psychoanalysis, Modern American Drama, and the
Audience. Madison: University of Wisconsin Press, 1994.

Ellman, Maud, ed. Psychoanalytic Literary Criticism. New York: Longman, 1994.
Klein, George S. Psychoanalytic Theory: An Exploration of Essentials. New York: Inter‑

national Universities Press, 1976.
Klein, Melanie. “Envy and Gratitude” and Other Works, 1946–1963. New York: Dela‑

corte, 1975.
———. “Love, Guilt, and Reparation” and Other Works, 1921–1945. New York: Dela‑

corte, 1975.
Lacan, Jacques. Écrits: A Selection. Trans. Alan Sheridan. New York: W. W. Norton,

1977. (See especially “The Mirror Stage as Formative of the Function of the I,” 1–7;
“The Agency of the Letter in the Unconscious or Reason since Freud,” 146–175;
and “The Signification of the Phallus,” 281–291.)

Ragland-Sullivan, Ellie. Jacques Lacan and the Philosophy of Psychoanalysis. Urbana:
University of Illinois Press, 1986.

RT19943.indb 50 6/29/06 7:10:35 PM

Psychoanalytic criticism 51

Sokol, B. J., ed. The Undiscovered Country: New Essays on Psychoanalysis and Shake-
speare. London: Free Association Books, 1993.

Winnicott, D. W. The Maturational Processes and the Facilitating Environment. New
York: International Universities Press, 1965.

Žižek, Slavoj. Looking Awry: An Introduction to Jacques Lacan through Popular Culture.
Cambridge, Mass.: The MIT Press, 1991.

Notes

	 1.	The psychological theories of Carl Jung (1875–1961) have generated a school of
psychological literary criticism distinct from both the Freudian, or classical, and
Lacanian psychoanalytic criticism discussed in this chapter. Indeed, adequate
coverage of Jungian criticism (sometimes called archetypal criticism or myth criti‑
cism) would require a chapter of its own. Jungian criticism is not covered in this
textbook because its practice is not widespread enough at this time to warrant its
inclusion. In any event, students who wish to study Jungian criticism will need to
begin with a reasonably thorough understanding of classical psychoanalysis, to
which this chapter offers an introduction. Jung’s Collected Works is listed in “For
Further Reading.”

	 2.	See, for example, Bewley, Burnam, Chase, Gallo, and Hart. For a darker view of
Gatsby as pathological narcissist, see Mitchell.

Works cited

Bewley, Marius. “Scott Fitzgerald’s Criticism of America.” Sewanee Review 62 (1954):
223–46. Rpt. in Modern Critical Interpretations of F. Scott Fitzgerald’s The Great
Gatsby. Ed. Harold Bloom. New York: Chelsea, 1986. 11–27.

Burnam, Tom. “The Eyes of Dr. Eckleburg: A Re-Examination of The Great Gatsby.”
College English 13 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays.
Ed. Arthur Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 104–11.

Chase, Richard. “The Great Gatsby”: The American Novel and Its Traditions. New York:
Doubleday, 1957. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman.
New York: Scribner’s, 1962. 297–302.

Chopin, Kate. The Awakening. Chicago: H. S. Stone, 1899.
Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Gallo, Rose Adrienne. F. Scott Fitzgerald. New York: Ungar, 1978.
Gilman, Charlotte Perkins. “The Yellow Wallpaper.” New England Magazine 5 (Janu‑

ary 1892).
Hart, Jeffrey. “ ‘Out of it ere night’: The WASP Gentleman as Cultural Ideal.” New

Criterion 7.5 (1989): 27–34.
Lacan, Jacques. The Seminar. Book VII. The Ethics of Psychoanalysis, 1959–1960. Trans.

Dennis Porter. London: Routledge, 1992.
———. The Seminar. Book XI. The Four Fundamental Concepts of Psychoanalysis. 1964. Trans.

Alan Sheridan. London: Hogarth Press and Institute of Psycho-Analysis, 1977.
Miller, Arthur. Death of a Salesman. New York: Viking, 1949.

RT19943.indb 51 6/29/06 7:10:35 PM

52 Psychoanalytic criticism

Mitchell, Giles. “Gatsby Is a Pathological Narcissist.” Excerpted from “The Great Nar‑
cissist: A Study of Fitzgerald’s Gatsby.” American Journal of Psychoanalysis 51.4
(1991): 587–96. Rpt. in Readings on The Great Gatsby. Ed. Katie de Koster. San
Diego: Greenhaven Press, 1998. 61–67.

Morrison, Toni. The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.
Shelley, Mary. Frankenstein. London: Lackington, Hughes, Harding, Mavor, & Jones, 1818.
Tyson, Lois. Learning for a Diverse World: Using Critical Theory to Read and Write about

Literature. New York: Routledge, 2001.

RT19943.indb 52 6/29/06 7:10:35 PM

3

M ar x i s t c r i t i c i sm

Students new to the study of critical theory often ask why we study Marxist criti‑
cism now that the Communist Bloc in Europe has failed, thereby proving that
Marxism is not a viable theory. In addition to ignoring the existence of China,
among other communist countries, such a question overlooks two important
facts. First, beyond some relatively small and relatively short-lived communes,
there has never been, as far as we know, a true Marxist society on the face of
the earth. Communist societies, though they claim to be based on the principles
developed by Karl Marx (1818–1883), have been, in reality, oligarchies in which
a small group of leaders controls the money and the guns and forces its poli‑
cies on a population kept in line through physical intimidation. Second, even
if communist countries were true Marxist societies and even if all of them had
failed, Marxist theory would still give us a meaningful way to understand his‑
tory and current events. Indeed, one could use Marxism to interpret the failure
of Marxist regimes. However, before we can attempt a Marxist interpretation of
such political events, or of events of any kind, we must first, of course, under‑
stand Marxist theory.

The fundamental premises of Marxism

What exactly is Marxist theory? Let’s begin to answer that question by answer‑
ing another: what would Marxist critics say about the preceding chapter on psy‑
choanalytic criticism? They would say that, by focusing our attention on the
individual psyche and its roots in the family complex, psychoanalysis distracts
our attention from the real forces that create human experience: the economic
systems that structure human societies. Indeed, Marxist critics would have the
same complaint, more or less, about all the other theories discussed in this book.
If a theory does not foreground the economic realities of human culture, then
it misunderstands human culture. For Marxism, getting and keeping economic
power is the motive behind all social and political activities, including education,

RT19943.indb 53 6/29/06 7:10:35 PM

54 Marxist criticism

philosophy, religion, government, the arts, science, technology, the media, and
so on. Thus, economics is the base on which the superstructure of social/political/
ideological realities is built. Economic power therefore always includes social and
political power as well, which is why many Marxists today refer to socioeconomic
class, rather than economic class, when talking about the class structure.

In Marxist terminology, economic conditions are referred to as material cir‑
cumstances, and the social/political/ideological atmosphere generated by mate‑
rial conditions is called the historical situation. For the Marxist critic, neither
human events (in the political or personal domain) nor human productions
(from nuclear submarines to television shows) can be understood without under‑
standing the specific material/historical circumstances in which those events
and productions occur. That is, all human events and productions have spe‑
cific material/historical causes. An accurate picture of human affairs cannot be
obtained by the search for abstract, timeless essences or principles but only by
understanding concrete conditions in the world. Therefore, Marxist analysis of
human events and productions focuses on relationships among socioeconomic
classes, both within a society and among societies, and it explains all human
activities in terms of the distribution and dynamics of economic power. And
Marxist praxis, or methodology, dictates that theoretical ideas can be judged to
have value only in terms of their concrete applications, that is, only in terms of
their applicability to the real world.

From a Marxist perspective, differences in socioeconomic class divide people in
ways that are much more significant than differences in religion, race, ethnicity,
or gender. For the real battle lines are drawn, to put the matter simply, between
the “haves” and the “have-nots,” between the bourgeoisie—those who control
the world’s natural, economic, and human resources—and the proletariat, the
majority of the global population who live in substandard conditions and who
have always performed the manual labor—the mining, the factory work, the
ditch digging, the railroad building—that fills the coffers of the rich. Unfor‑
tunately, those in the proletariat are often the last to recognize this fact; they
usually permit differences in religion, race, ethnicity, or gender to separate them
into warring factions that accomplish little or no social change. Few Marx‑
ists today believe, as Marx did, that the proletariat will one day spontaneously
develop the class consciousness needed to rise up in violent revolution against
their oppressors and create a classless society. However, were the proletariat of
any given country to act as a group, regardless of their differences (for example,
were they all to vote for the same political candidates, boycott the same compa‑
nies, and go on strike until their needs were met), the current power structure
would be radically altered.

RT19943.indb 54 6/29/06 7:10:36 PM

Marxist criticism 55

The class system in America

It has become increasingly difficult in the United States to clearly place people
either in the bourgeoisie or the proletariat. How do we classify, for example, the
person who employs several workers in a small, family-owned business but whose
yearly profits are less than the annual wages of a salesperson working for a big
corporation? In other words, in this country at least, some workers earn more
than some owners. To complicate matters further, the words bourgeoisie (noun)
and bourgeois (adjective) have come to refer in everyday speech to the middle
class in general, with no distinction between owners and wage earners. At this
point in history, therefore, it might be more useful to classify Americans accord‑
ing to socioeconomic lifestyle, without reference to the manner in which their
income is acquired. For the sake of clarity, let’s take a moment to do so now by
drawing a simplified sketch of the major socioeconomic divisions in contempo‑
rary America.

Whether or not we would agree on which individuals belong to the bourgeoisie
and which to the proletariat, most of us can observe the striking difference in
socioeconomic lifestyle among the following groups: the homeless, who have
few, if any, material possessions and little hope of improvement; the poor, whose
limited educational and career opportunities keep them struggling to support
their families and living in fear of becoming homeless; the financially estab‑
lished, who own nice homes and cars and can usually afford to send their chil‑
dren to college; the well-to-do, who can afford two or more expensive homes,
several cars, and luxury items; and the extremely wealthy, such as the owners
of large, well-established corporations, for whom money (mansions, limousines,
personal airplanes, yachts) is no problem whatsoever. We might loosely refer to
these five groups as America’s underclass, lower class, middle class, upper class,
and “aristocracy.”

Clearly, members of the underclass and the lower class are economically
oppressed: they suffer the ills of economic privation, are hardest hit by economic
recessions, and have limited means of improving their lot. In sharp contrast,
members of the upper class and “aristocracy” are economically privileged: they
enjoy luxurious lifestyles, are least affected by economic recessions, and have a
great deal of financial security. But what about members of the middle class? Are
they economically oppressed or economically privileged? Of course, the answer
is probably both. Their socioeconomic lifestyle is certainly better than that of
the classes below them, but they’ll probably never own a mansion; they have
more financial stability than the lower classes, yet they are often hard hit by
economic recessions and usually have good reason to worry about their financial
future; they benefit from institutionalized forms of economic security, such as

RT19943.indb 55 6/29/06 7:10:36 PM

56 Marxist criticism

good medical insurance and pension plans, but they shoulder an enormous (and,
many would argue, unfair) tax burden relative to their income.

Why don’t the economically oppressed fight back? What keeps the lower classes
“in their place” and at the mercy of the wealthy? At least for the poor and home‑
less in America today, the struggle to survive is certainly a factor in keeping
them down. Who has the time to become politically active, or even politically
aware, when one is struggling just to stay alive and feed one’s children? Other
elements oppressing them are the police and other government strong-arm agen‑
cies, who, under government orders, have mistreated lower-class and underclass
poor perceived as a threat to the power structure, such as the striking workers
who were arrested, beaten, or killed in the early days of American labor unions
or the homeless who were routed from their cardboard boxes in New York’s
Central Park a few years ago because their shanties, in effect, “ruined the view”
from the windows of the wealthy living in posh apartments nearby. The poor are
oppressed even more effectively, however, by ideology.

The role of ideology

For Marxism, an ideology is a belief system, and all belief systems are products
of cultural conditioning. For example, capitalism, communism, Marxism, patri‑
otism, religion, ethical systems, humanism, environmentalism, astrology, and
karate are all ideologies. The critical theories we will study in this book are all
ideologies. Even our assumption that nature behaves according to the laws of
science is an ideology. However, although almost any experience or field of study
we can think of has an ideological component, not all ideologies are equally pro‑
ductive or desirable. Undesirable ideologies promote repressive political agendas
and, in order to ensure their acceptance among the citizenry, pass themselves off
as natural ways of seeing the world instead of acknowledging themselves as ide‑
ologies. “It’s natural for men to hold leadership positions because their biological
superiority renders them more physically, intellectually, and emotionally capable
than women” is a sexist ideology that sells itself as a function of nature, rather
than as a product of cultural belief. “Every family wants to own its own home on
its own land” is a capitalist ideology that sells itself as natural by pointing, for
example, to the fact that almost all Americans want to own their own property,
without acknowledging that this desire is created in us by the capitalist culture
in which we live. Many Native American nations, in contrast, don’t believe that
land is something that can be owned. For them, it’s like trying to own the air
we breathe.

By posing as natural ways of seeing the world, repressive ideologies prevent us
from understanding the material/historical conditions in which we live because

RT19943.indb 56 6/29/06 7:10:36 PM

Marxist criticism 57

they refuse to acknowledge that those conditions have any bearing on the way
we see the world. Marxism, a nonrepressive ideology, acknowledges that it is an
ideology. Marxism works to make us constantly aware of all the ways in which we
are products of material/historical circumstances and of the repressive ideologies
that serve to blind us to this fact in order to keep us subservient to the ruling
power system. Although Marxist theorists differ in their estimation of the degree
to which we are “programmed” by ideology, all agree that the most successful
ideologies are not recognized as ideologies but are thought to be natural ways of
seeing the world by the people who subscribe to them. Thus, although we could
argue that the economic interests of middle-class America would best be served
by a political alliance with the poor in order to attain a more equitable distribu‑
tion of America’s enormous wealth among the middle and lower classes, in politi‑
cal matters the middle class generally sides with the wealthy against the poor.

To cite one simple example, the middle class tends to resent the poor because
so much middle-class tax money goes to government programs to help the poor.
However, the middle class fails to realize two important socioeconomic reali‑
ties: (1) that it is the wealthy in positions of power who decide who pays the
most taxes and how the money will be spent (in other words, it is the wealthy
who make the middle class support the poor), and (2) that the poor receive but
a small portion of the funds earmarked for them because so much of it goes,
through kickbacks and “creative” bookkeeping, into the pockets of the wealthy
who control our social services and the middle-class employees who administer
them. What is the ideology that blinds the middle class to the socioeconomic
inequities in contemporary America? In large part, the middle class is blinded
by their belief in the American dream, which tells them that financial success
is simply the product of initiative and hard work. Therefore, if some people are
poor, it is because they are shiftless and lazy.

In this country, we believe that it is natural to want to “get ahead,” to want to
own a better house and wear better clothes. The key word here is better, which
refers not only to “better than I had before” but also to “better than other people
have.” That is, embedded within the belief in “getting ahead” is the belief in
competition as a natural or necessary mode of being. After all, haven’t we learned
from science that nature demands the “survival of the fittest”? And doesn’t this
view of human behavior fit perfectly with the belief in rugged individualism
upon which America was founded and without which it would not have become
the great nation it is today? For that matter, isn’t all of the above—getting
ahead, competition, and rugged individualism—part and parcel of the Ameri‑
can dream, according to which we are all born equal and are free to advance as
far as our own “get-up-and-go” will take us?

RT19943.indb 57 6/29/06 7:10:36 PM

58 Marxist criticism

While this view of human endeavor may seem, to most Americans at least, quite
natural and proper—and we can certainly point to the success of self-made men
like Benjamin Franklin and Abraham Lincoln to underscore its apparent fair‑
ness—Marxist analysis reveals that the American dream is an ideology, a belief
system, not an innate or natural way of seeing the world. And like all ideologies
that support the socioeconomic inequities of capitalist countries like ours—that
is, countries in which the means of production (natural, financial, and human
resources) are privately owned and in which those who own them inevitably
become the dominant class—the American dream blinds us to the enormi‑
ties of its own failure, past and present: the genocide of Native Americans, the
enslavement of Africans, the virtual enslavement of indentured servants, the
abuses suffered by immigrant populations, the widening economic gulf between
America’s rich and poor, the growing ranks of the homeless and hungry, the
enduring socioeconomic barriers against women and people of color, and the
like. In other words, the success of the American dream—the acquisition of a
wealthy lifestyle for a few—rests on the misery of the many. And it is the power
of ideology, of our belief in the naturalness and fairness of this dream, that has
blinded us to the harsh realities it masks.

Some of us might want to pause at this point to ask, “But isn’t the American
dream an ideal? Although our ideals may fail in practice, shouldn’t we continue
to aspire to them? Should we abandon, for example, the ideal that human life
is sacred just because we sometimes fail to live up to it?” For Marxism, when an
ideal functions to mask its own failure, it is a false ideal, or false consciousness,
whose real purpose is to promote the interests of those in power. In the case of
the American dream, then, the question for Marxist analysis is, “How does the
American dream enlist the support of all Americans, even of those who fail to
achieve it, in promoting the interests of those in power?”

The answer, at least in part, is that the American dream, much like the state
lotteries or the big-bucks sweepstakes that are its latest incarnation, opens the
possibility that anyone can win, and, like gambling addicts, we cling to that pos‑
sibility. In fact, the less financial security we have, the more we need something
to hope for. The American dream also tells us what we want to hear: that we
are all “as good as” the wealthiest among us. It’s not supposed to matter that the
wealthy don’t think I’m as good as they are as long as I believe it’s true. And it’s
not supposed to matter that “as good as” doesn’t mean entitled to the same health
care, material comforts, or social privileges, including the privilege of hiring the
best lawyers should the need arise. In my need to “feel good about myself,” espe‑
cially if my life is burdened with financial worries, I will cling to the ego gratifi‑
cation offered by the American dream. Analogously, if I want to avoid the guilt
that accompanies my acquisition of a large fortune while so many of my fellow
citizens can barely eke out a living, I will be comforted by the assurance I receive

RT19943.indb 58 6/29/06 7:10:36 PM

Marxist criticism 59

from the American dream that I deserve whatever wealth I have the initiative
to amass. Indeed, the power of the American dream to mask material/historical
reality is such that it can invoke an America for whom class doesn’t matter and
plunk that ideology down right in the middle of an America whose class system
is too complex for me to map, beyond the rough outline provided earlier.

From a Marxist perspective, the role of ideology in maintaining those in power is
so important that we should briefly examine a few more examples so that we can
see how it works. Classism, for example, is an ideology that equates one’s value as
a human being with the social class to which one belongs: the higher one’s social
class, the better one is assumed to be because quality is “in the blood,” that is,
inborn. From a classist perspective, people at the top of the social scale are natu‑
rally superior to those below them: those at the top are more intelligent, more
responsible, more trustworthy, more ethical, and so on. People at the bottom of
the social scale, it follows, are naturally shiftless, lazy, and irresponsible. There‑
fore, it is only right and natural that those from the highest social class should
hold all the positions of power and leadership because they are naturally suited to
such roles and are the only ones who can be trusted to perform them properly.

Patriotism is an ideology that keeps poor people fighting wars against poor peo‑
ple from other countries (one way or another, sufficient money can generally
keep one out of the armed forces during war time or, at least, out of the combat
units) while the rich on both sides rake in the profits of war-time economy.
Because patriotism leads the poor to see themselves as members of a nation,
separate from other nations, rather than as members of a worldwide oppressed
class opposed to all privileged classes including those from their own country, it
prevents the poor from banding together to improve their condition globally.

Religion, which Karl Marx called “the opiate of the masses,” is an ideology that
helps to keep the faithful poor satisfied with their lot in life, or at least tolerant
of it, much as a tranquilizer might do. The question of God’s existence is not
the fundamental issue for Marxist analysis; rather, what human beings do in
God’s name—organized religion—is the focus. For example, while many Chris‑
tian religious groups work to feed, clothe, house, and even educate the world’s
poor, the religious tenets that are disseminated along with the food and clothing
include the conviction that the poor, if they remain nonviolent, will find their
reward in heaven. Obviously, the 10 percent (or less) of the world’s population
who own 90 percent (or more) of the world’s wealth have a vested interest in
promoting this aspect of Christian belief among the poor and historically have
exploited Christianity for just this purpose. Indeed, the Bible has been used suc‑
cessfully to justify and promote the enslavement of Africans in America and the
subordination of women and nonstraight people.

RT19943.indb 59 6/29/06 7:10:36 PM

60 Marxist criticism

Rugged individualism, which, as we have seen, is a cornerstone of the American
dream, is an ideology that romanticizes the individual who strikes out alone in
pursuit of a goal not easily achieved, a goal that often involves risk and one that
most people would not readily undertake. In the past, such a goal would have
been, for example, the rush for gold and silver on the American frontier, an
attempt in which many individuals risked losing their lives. Today, such a goal
might be the undertaking of a high-risk business, in which one risks losing all
one’s money. Although it may sound like an admirable character trait, Marxist
thinkers consider rugged individualism an oppressive ideology because it puts
self-interest above the needs—and even above the survival—of other people.
By keeping the focus on “me” instead of on “us,” rugged individualism works
against the well-being of society as a whole and of underprivileged people in
particular. Rugged individualism also gives us the illusion that we make our own
decisions without being significantly influenced by ideology of any sort when, in
fact, we’re all influenced by various ideologies all the time, whether we realize
it or not.

Consumerism, or shop-’till-you-drop-ism, is another cornerstone of the Ameri‑
can dream. Consumerism is an ideology that says “I’m only as good as what I
buy.” Thus, it simultaneously fulfills two ideological purposes: it gives me the
illusion that I can be “as good as” the wealthy if I can purchase what they pur‑
chase or a reasonable facsimile thereof (albeit on credit) and it fills the coffers
of the wealthy who manufacture and sell the consumer products I buy and who
reap the 15–20 percent interest on my credit-card bills.

Of course, there are many more capitalist ideologies we could analyze. These few
are intended just to illustrate in general terms the Marxist view of repressive ide‑
ologies. Our goal as Marxist critics is to identify the ideology at work in cultural
productions—literature, films, paintings, music, television programs, commer‑
cial advertisements, education, popular philosophy, religion, forms of entertain‑
ment, and so on—and to analyze how that ideology supports or undermines
the socioeconomic system (the power structure) in which that cultural produc‑
tion plays a significant role. While Marxists believe that all social phenomena,
from child-rearing practices to environmental concerns, are cultural produc‑
tions—and that culture cannot be separated from the socioeconomic system
that produced it—many Marxists are interested in cultural productions in the
narrower sense of the word: for example, art, music, film, theater, literature, and
television. For these critics, culture, in this narrower sense, is the primary bearer
of ideology because it reaches so many people in what seems to be an innocent
form: entertainment. When we are being entertained, our guard is down, so to
speak, and we are especially vulnerable to ideological programming.

RT19943.indb 60 6/29/06 7:10:37 PM

Marxist criticism 61

Consider, for example, a representation of a homeless man I saw recently on a
situation comedy on television. The man sleeps every night in a bus station,
where the sitcom is set. We see him in a public phone booth, talking on the
phone, when he is interrupted by one of the workers, who gives him his mail.
(Big laugh: the guy hangs around the station so much that the post office thinks
it’s his home!) He inspects his mail and makes a casual comment like, “I wish
the post office would do something about all this junk mail!” (Another big
laugh: instead of complaining about—or even noticing— the situation he’s in,
he’s complaining about junk mail!) The scene may seem innocent enough, but a
Marxist critic would see in it an implied message that serves the capitalist power
structure in America: “Don’t worry about the homeless; they’re doing all right
for themselves” or, worse, “The homeless like to live this way; it’s as natural to
them as our lifestyle is to us.”

How does the American dream contribute to just such a view of the homeless?
It does so by promoting the myth, which we discussed earlier, that financial suc‑
cess can be achieved in this country merely through initiative and hard work.
Therefore, the poor must be shiftless and lazy. We are thus encouraged to for‑
get, for example, that a homeless person can’t get a job without an address and
can’t get an address without a job, that most homeless people become so due to
economic circumstances wholly beyond their control, and that many people are
homeless today because they were evicted from the mental health institutions
closed during the Reagan administration and are, therefore, in need of increas‑
ingly expensive medication and/or therapy as well as homes.

Human behavior, the commodity, and the family

Although the later works of Karl Marx focus on economics, on the workings of
society as a whole, rather than on the individual, it is important to remember
that he began as a student of human behavior—we might even say a social psy‑
chologist—in his own right. For example, his concern over the rise of industrial‑
ism in the mid-nineteenth century was a concern for the effects of factory work
on people who were forced to sell their labor to the industries that were replac‑
ing independent artisans and farmers. Because factory workers produced such
large quantities of products, none of which bore their names or any other mark
of their individual contributions, Marx observed that they became disassociated
not only from the products they produced but from their own labor as well, and
he noted the debilitating effects of what he called alienated labor on the laborer
and on the society as a whole.

Similarly, Marx’s concern over the rise of a capitalist economy was a concern
for the effects of capitalism on human values. In a capitalist economic system,

RT19943.indb 61 6/29/06 7:10:37 PM

62 Marxist criticism

an object’s value becomes impersonal. Its value is translated into a monetary
“equivalent”—the word capital means money—and determined solely in terms
of its relationship to a monetary market. The question becomes, How many
people will buy the object, and how much money will they be willing to pay
for it? Whether or not people really need the object in question and whether
or not it is really worth its assigned price are irrelevant issues. In Anglo-Euro‑
pean culture, capitalism replaced a barter economy in which labor or goods were
exchanged for other labor or goods, depending on the abilities and needs of the
individuals involved in the exchange. The focus of many later Marxists on the
ways in which ideology is transmitted through popular culture and operates in
our emotional lives is thus a natural extension of Marx’s own interest in human
behavior and experience.

Of course, many Marxist insights into human behavior involve the damaging
effects of capitalism on human psychology, and those damaging effects often
appear in our relationship to the commodity. For Marxism, a commodity’s value
lies not in what it can do (use value) but in the money or other commodities for
which it can be traded (exchange value) or in the social status it confers on its
owner (sign-exchange value). An object becomes a commodity only when it has
exchange value or sign-exchange value, and both forms of value are determined
by the society in which the object is exchanged. For example, if I read a book for
pleasure or for information, or even if I use it to prop up a table leg, the book has
use value. If I sell that same book, it has exchange value. If I leave that book out
on my coffee table to impress my date, it has sign-exchange value. Commodifica-
tion is the act of relating to objects or persons in terms of their exchange value
or sign-exchange value. I commodify a work of art when I buy it as a financial
investment, that is, with the intention of selling it for more money, or when I
buy it to impress other people with my refined tastes. If I purchase and display
costly goods or services excessively in order to impress people with my wealth,
I am guilty of conspicuous consumption, as when I buy a full-length, white mink
coat (or even a pair of $100 designer sunglasses), not just for the object’s useful‑
ness or beauty but in order to show the world how much money I have.

Finally, I commodify human beings when I structure my relations with them
to promote my own advancement financially or socially. Most of us know what
it means to treat a person like an object (for example, a sex object). An object
becomes a commodity, however, only when it has exchange value or sign-
exchange value. Do I choose my dates based on how much money I think they
will spend on me (their exchange value) or on how much I think they will impress
my friends (their sign-exchange value)? If so, then I’m commodifying them.

From a Marxist perspective, because the survival of capitalism, which is a mar‑
ket economy, depends on consumerism, it promotes sign-exchange value as

RT19943.indb 62 6/29/06 7:10:37 PM

Marxist criticism 63

our primary mode of relating to the world around us. What could be better
for a capitalist economy than for its members to be unable to “feel good about
themselves” unless they acquire a fashionable “look” that can be maintained
only by the continual purchase of new clothing, new cosmetic products, and
new cosmetic services? In other words, in economic terms, it’s in capitalism’s
best interests to promote whatever personal insecurities will motivate us to buy
consumer goods. (Are my teeth not white enough? Should my hair be blonder?
Should my muscles bulge more? Is my breath fresh enough?) And because the
kinds of personal insecurities that make us buy consumer products are produced
by comparing ourselves with other people (Are my teeth as white as his? Is my
hair as blond as hers?), competition is promoted not just among companies who
want to sell products but among people who feel they must “sell” themselves in
order to be popular or successful.

Capitalism’s constant need for new markets in which to sell goods and for new
sources of raw materials from which to make goods is also responsible for the
spread of imperialism: the military, economic, and/or cultural domination of one
nation by another for the financial benefit of the dominating nation with little
or no concern for the welfare of the dominated. Spain’s rule of Mexico, Eng‑
land’s domination of India, Belgium’s exploitation of the Congo region of Africa,
and U.S. efforts to subordinate native populations in North, Central, and South
America are but a few examples of imperialist activities. When the imperialist
nation establishes communities in an “underdeveloped” country, those commu‑
nities are called colonies, as were the American Colonies before the American
Revolution, and it uses those colonies to extend its economic interests. For the
motive of all imperialist endeavor, no matter what positive influence the con‑
quering nation claims to have on the local population, is economic gain for the
“mother country.”

Less clear cut, perhaps, but equally important for our understanding of capi‑
talism today, is the way in which consciousness can be “colonized” by imperi‑
alist governments. To colonize the consciousness of subordinate peoples means
to convince them to see their situation the way the imperialist nation wants
them to see it, to convince them, for example, that they are mentally, spiritually,
and culturally inferior to their conquerors and that their lot will be improved
under the “guidance” and “protection” of their new leaders. Antebellum slave
owners, for example, tried to convince African slaves that they were uncivi‑
lized, godless savages who would revert to cannibalism without the constant
vigilance of their white masters. In reality, of course, African slaves came from
ancient cultures that could boast many forms of art, music, religion, and ethics.
This same attempt to colonize consciousness along racial lines continued into
the twentieth century through, for example, stereotypes of black Americans in
the media, the inadequate representation of African American experience in

RT19943.indb 63 6/29/06 7:10:37 PM

64 Marxist criticism

American history books, and the promotion of an Anglo-Saxon ideal of beauty.
Thus, the attempt to colonize consciousness can be practiced against us by our
own culture. Indeed, the promotion of consumerism discussed earlier is just such
another example.

Clearly, Marxism’s concern with human psychology overlaps with that of psy‑
choanalysis: both disciplines study human behavior and motivation in psycho‑
logical terms. However, while psychoanalysis focuses on the individual psyche
and its formation within the family, Marxism focuses on the material/historical
forces—the politics and ideologies of socioeconomic systems—that shape the
psychological experience and behavior of individuals and groups. For Marxism,
the family is not the source of the individual’s psychological identity, for both
the individual and the family are products of material/historical circumstances.
The family unconsciously carries out the cultural “program” in raising its chil‑
dren, but that program is produced by the socioeconomic culture within which
the family operates. While it is our parents who read us bedtime stories, take us
to movies, and, in these and other ways, form our morals, it is our social system
that provides the stories, movies, and morals, all of which ultimately serve the
economic interests of those in control of that social system. Thus, while psy‑
choanalytic critics examine the family conflicts and psychological wounds that
determine individual behavior, Marxist critics examine that same behavior as a
product of the ideological forces carried, for example, by film, fashion, art, music,
education, and law. Indeed, the Marxist critic will show us the ways in which
family dysfunctions are themselves products of the socioeconomic system and
the ideologies it promotes.

Marxism and literature

Of course, the family is a recurrent theme in literature, so let’s begin our dis‑
cussion of Marxism and literature by contrasting Marxist and psychoanalytic
readings of Arthur Miller’s greatest familial play, Death of a Salesman (1949). A
psychoanalytic reading of the play would focus on such elements as Willy’s aban‑
donment at a very young age by his father and older brother; Willy’s insecurity
and the massive denial of reality that results; Willy’s projection of his personal
needs onto his son Biff; Happy’s sibling rivalry with Biff; the oedipal dimension
at work in the family dynamic; and Linda’s avoidance and displacement of her
problems with Willy. The central scene for such an interpretation would be
Biff’s confrontation with Willy in the hotel, where he discovers his father with
another woman. These aspects of the play would be of interest to psychoanalytic
critics because they focus on the individual psyche as the product of the family.

RT19943.indb 64 6/29/06 7:10:37 PM

Marxist criticism 65

A Marxist reading, in contrast, would focus on the ways in which the psychologi‑
cal problems listed above are produced by the material/historical realities within
which the family operates: the ideology of the American dream that tells Willy
his self-worth is earned only by economic success and that keeps him looking up
to his predatory brother Ben; the rampant consumerism that keeps the Lomans
buying on credit what they can’t afford; the competitiveness of the business
world that puts Willy back on straight commission work after thirty years of
employment with the same firm; the exploitative potential of a socioeconomic
system that doesn’t require all companies to provide adequate pension coverage
for their employees; and the ideology of “survival-of-the-fittest” capitalism that
allows Howard to fire Willy with no concern for the latter’s deteriorating mental
condition. The central scene for such an interpretation would be that in which
Howard (after displaying signs of his own economic success) fires Willy, telling
him to turn to his sons for financial help.

Clearly, if a Marxist critic uses a psychoanalytic concept, it is used in service of a
Marxist interpretation. For example, Willy’s denial of reality, and the regressive
hallucinations that accompany it, would be viewed as evidence of the American
dream’s debilitating ideological agenda: the American dream is certainly good
for capitalist economics, but it sacrifices the well-being of the many individuals
who don’t achieve it. Similarly, as you read other Marxist interpretations of cul‑
ture and cultural productions, you may notice that concepts from other theories
we are studying will appear. For example, you may notice that by revealing the
subtle but profound capitalist similarities between, say, Democratic, Republi‑
can, Socialist, and Fascist cultural and educational funding policies, a Marxist
critic is engaged in a kind of structuralist enterprise. Or you may notice that,
by revealing the ways in which a literary work covertly reinforces the capitalist
values it criticizes, a Marxist critic is engaged in a deconstructive enterprise.
Indeed, many Marxist critics are, among other things, feminists, deconstructors,
social psychologists, and cultural anthropologists. In every case, however, you
will see that concepts overlapping with or borrowed from other fields are put in
service of Marxist goals.

Of course, the Marxist concepts discussed above do not exhaust the field; there
are many others. And as in every field, there is a great deal of disagreement
among Marxist theorists and literary critics concerning, for example, the forma‑
tion and role of class solidarity among the proletariat, the role of the media in
manipulating our political consciousness, the relationship between ideology and
psychology, the compatibility of Marxism with other critical theories, and many
other topics. However, the concepts provided in this chapter can be considered
the basic principles, the main ideas you need to know in order to read Marxist
theorists and literary critics with some understanding of the issues they raise.

RT19943.indb 65 6/29/06 7:10:37 PM

66 Marxist criticism

Before we extend these concepts to the realm of literary interpretation, let’s take
a look at Marxism’s view of literature in general.

For Marxism, literature does not exist in some timeless, aesthetic realm as an
object to be passively contemplated. Rather, like all cultural manifestations, it
is a product of the socioeconomic and hence ideological conditions of the time
and place in which it was written, whether or not the author intended it so.
Because human beings are themselves products of their socioeconomic and ide‑
ological environment, it is assumed that authors cannot help but create works
that embody ideology in some form.

The fact that literature grows out of and reflects real material/historical conditions
creates at least two possibilities of interest to Marxist critics: (1) the literary work
might tend to reinforce in the reader the ideologies it embodies, or (2) it might
invite the reader to criticize the ideologies it represents. Many texts do both. And
it is not merely the content of a literary work—the “action” or the theme—that
carries ideology, but the form as well or, as most Marxists would argue, the form
primarily. Realism, naturalism, surrealism, symbolism, romanticism, modernism,
postmodernism, tragedy, comedy, satire, interior monologue, stream of conscious‑
ness, and other genres and literary devices are the means by which form is consti‑
tuted. If content is the “what” of literature, then form is the “how.”

Realism, for example, gives us characters and plot as if we were looking through
a window onto an actual scene taking place before our eyes. Our attention is
drawn not to the nature of the words on the page but to the action those words
convey. Indeed, we frequently forget about the words we’re reading and the way
the narrative is structured as we “get lost” in the story. Part of the reason we
don’t notice the language and structure, the form, is because the action rep‑
resented is ordered in a coherent sequence that invites us to relate to it much
as we relate to the events in our own lives, and the characters it portrays are
believable, much like people we might meet. So we get “pulled into” the story. In
contrast, a good deal of postmodern literature (and nonrealistic, experimental
literature of any kind) is written in a fragmented, surreal style that seems to defy
our understanding and serves to distance or estrange us from the narrative and
the characters it portrays.

For some Marxists, realism is the best form for Marxist purposes because it
clearly and accurately represents the real world, with all its socioeconomic ineq‑
uities and ideological contradictions, and encourages readers to see the unhappy
truths about material/historical reality, for whether or not authors intend it they
are bound to represent socioeconomic inequities and ideological contradictions
if they accurately represent the real world. Marxist fans of realist fiction often
have been inclined to reject nonrealistic, experimental fiction for being inacces‑
sible to the majority of readers and for being too exclusively concerned with the

RT19943.indb 66 6/29/06 7:10:38 PM

Marxist criticism 67

inner workings of an individual mind rather than with the individual’s relation‑
ship to society. However, many Marxists value nonrealistic, experimental fiction
because the fragmentation of experience it represents and the estrangement the
reader often experiences constitute a critique of the fragmented world and the
alienated human beings produced by capitalism in today’s world.

To see how form affects our understanding of content (or how form is a kind of
content), let’s take another brief look at Death of a Salesman. As we have seen,
the play has a strong Marxist component in that it invites us to condemn the
capitalist exploitation Willy suffers at the hands of his employer, and it shows us
the contradictions inherent in capitalist ideology, which promotes the interests
of big business at the expense of the “little man” who has “bought into” capi‑
talist values. However, for many Marxists, this anticapitalist theme is severely
undermined by the fact that the play is written in the form of a tragedy. You
will recall that tragedy portrays the ruin of an individual human being due
to some character flaw—usually hubris, or excessive pride—in that individual’s
personal makeup. The tragic form of Death of a Salesman thus encourages us to
focus primarily on the character flaws in Willy as an individual rather than on
the society that helped produce those flaws, and we are thus led to overlook the
negative influence of the capitalist ideology that is, at bottom, responsible for all
the action in the play.

Although Marxists have long disagreed about what kinds of works are most
useful in promoting social awareness and positive political change, many today
believe that even those literary works that reinforce capitalist, imperialist, or
other classist values are useful in that they can show us how these ideologies
work to seduce or coerce us into collusion with their repressive ideological agen‑
das. Mary Shelley’s Frankenstein (1818), for example, may be said to reinforce
classist values to the extent that it portrays those born into the upper class—for
example, Alphonse Frankenstein, Elizabeth Lavenza, and the De Laceys—as
morally and intellectually superior to those below them on the social scale.
Characters at the bottom of the social ladder, on the other hand, are often
depicted as rude, insensitive, and easily incensed to mob behavior. In contrast,
Toni Morrison’s The Bluest Eye (1970) undermines classist values by illustrating
the injustices suffered under the class system imposed by American capitalism
in the early 1940s. In addition, by revealing the ways in which religion and
escapist movies harm the poor by encouraging them to ignore the harsh realities
of their lives, rather than organize politically and fight collectively for their fair
share of the pie, this novel can be said to have a Marxist agenda.

RT19943.indb 67 6/29/06 7:10:38 PM

68 Marxist criticism

Some questions Marxist critics ask about literary texts

The following questions are offered to summarize Marxist approaches to literature.

	 1.	Does the work reinforce (intentionally or not) capitalist, imperialist, or
classist values? If so, then the work may be said to have a capitalist, impe‑
rialist, or classist agenda, and it is the critic’s job to expose and condemn
this aspect of the work.

	 2.	How might the work be seen as a critique of capitalism, imperialism, or
classism? That is, in what ways does the text reveal, and invite us to con‑
demn, oppressive socioeconomic forces (including repressive ideologies)? If
a work criticizes or invites us to criticize oppressive socioeconomic forces,
then it may be said to have a Marxist agenda.

	 3.	Does the work in some ways support a Marxist agenda but in other ways
(perhaps unintentionally) support a capitalist, imperialist, or classist
agenda? In other words, is the work ideologically conflicted?

	 4.	How does the literary work reflect (intentionally or not) the socioeconomic
conditions of the time in which it was written and/or the time in which it is
set, and what do those conditions reveal about the history of class struggle?

	 5.	How might the work be seen as a critique of organized religion? That is,
how does religion function in the text to keep a character or characters
from realizing and resisting socioeconomic oppression?

Depending on the literary work in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question of our own
not listed here. These are just some starting points to get us thinking about
literary works in productive Marxist ways. Remember, not all Marxist critics
will interpret the same work in the same way, even if they focus on the same
Marxist concepts. As always, even expert practitioners disagree. Our goal is to
use Marxist theory to help enrich our reading of literary works, to help us see
some important ideas they illustrate that we might not have seen so clearly or
so deeply without Marxist theory, and, if we use Marxist theory the way it is
intended to be used: to help us see the ways in which ideology blinds us to our
own participation in oppressive sociopolitical agendas.

The following Marxist reading of F. Scott Fitzgerald’s The Great Gatsby is offered
as an example of what a Marxist interpretation of that novel might yield. It
focuses on what I will argue is the novel’s critique of American capitalist ideology.
In addition, I will try to show the ways in which the novel fails to push its critique
far enough, becoming the unwitting prey of the capitalist ideology it attacks.

RT19943.indb 68 6/29/06 7:10:38 PM

Marxist criticism 69

You are what you own: a Marxist reading of The Great Gatsby

Written and set during the post–World War I economic boom of the 1920s,
F. Scott Fitzgerald’s The Great Gatsby (1925) can be seen as a chronicle of the
American dream at a point in this nation’s history when capitalism’s promise of
economic opportunity for all seemed at its peak of fulfillment. “Get-rich-quick”
schemes abounded, and many of them succeeded, for it was a time when stocks
could be bought on a 10 percent margin, which means that a dollar’s worth of
stocks could be purchased, on credit, for ten cents. So even the “little man”
could play the stock market and hope to make his fortune there. We see the
tenor of the times in the feverish abandon of Gatsby’s party guests—confident
that their host’s abundance of food and drink, like the nation’s resources, will
never be depleted—and in Gatsby himself, whose meteoric rise from being the
son of “shiftless and unsuccessful farm people” (104; ch. 6) to the proprietor of
a “colossal” Long Island mansion with “a marble swimming pool and over forty
acres of lawn and garden” (9; ch. 1) seems to embody the infinite possibility
offered by the American dream.

The Great Gatsby, however, does not celebrate the heady capitalist culture it
portrays but, as a Marxist interpretation of the novel makes especially clear,
reveals its dark underbelly instead. Through its unflattering characterization of
those at the top of the economic heap and its trenchant examination of the
ways in which the American dream not only fails to fulfill its promise but also
contributes to the decay of personal values, Fitzgerald’s novel stands as a scath‑
ing critique of American capitalist culture and the ideology that promotes it. In
addition, we will see how a Marxist perspective shows us the ways in which the
novel fails to push its critique of capitalism far enough, falling an unwitting prey
to the very ideology it tries to undermine.

One of the most effective ways The Great Gatsby criticizes capitalist culture is by
showing the debilitating effects of capitalist ideology even on those who are its
most successful products, and it does so through its representation of commodi‑
fication. As you may recall, a commodity, by definition, has value not in terms
of what it can do (use value) but in terms of the money or other commodities
for which it can be traded (exchange value) or in terms of the social status its
ownership confers (sign-exchange value). An object becomes a commodity only
when it has exchange value or sign-exchange value, and neither form of value is
inherent in any object. Both are forms of social value: they are assigned to objects
by human beings in a given social context. Commodification, then, is the act of
relating to persons or things in terms of their exchange value or sign-exchange
value to the exclusion of other considerations. Of course, commodification is a
necessary function of buying and selling, and thus it is a necessary function of
capitalism, which depends for its survival on buying and selling. However, as

RT19943.indb 69 6/29/06 7:10:38 PM

70 Marxist criticism

the novel illustrates, commodification, especially in the form of sign-exchange
value, is not merely a marketplace activity that we can leave at the office when
we go home at the end of the day. Rather, it is a psychological attitude that has
invaded every domain of our existence.

Nowhere in The Great Gatsby is commodification so clearly embodied as in the
character of Tom Buchanan. The wealthiest man in the novel, Tom relates to
the world only through his money: for him, all things and all people are com‑
modities. His marriage to Daisy Fay was certainly an exchange of Daisy’s youth,
beauty, and social standing for Tom’s money and power and the image of strength
and stability they imparted to him. Appropriately, the symbol of this “purchase”
was the $350,000 string of pearls Tom gave his bride-to-be. Similarly, Tom uses
his money and social rank to “purchase” Myrtle Wilson and the numerous other
working-class women with whom he has affairs, such as the chambermaid with
whom he was involved three months after his marriage to Daisy and the “com‑
mon but pretty” (112; ch. 6) young woman he picks up at Gatsby’s party. Tom’s
consistent choice of lower-class women can also be understood in terms of his
commodified view of human interaction: he “markets” his socioeconomic status
where it will put him at the greatest advantage—among women who are most
desperate for and most easily awed by what he has to sell.

Of course, Tom’s acts of commodification are not limited to his relationships
with women. Because capitalism promotes the belief that “you are what you
own”—that our value as human beings is only as great as the value of our posses‑
sions—much of Tom’s pleasure in his expensive possessions is a product of their
sign-exchange value, of the social status their ownership confers on him. “I’ve
got a nice place here,” he tells Nick, adding, “It belonged to Demaine, the oil
man” (12; ch. l), as if the house’s “pedigree” could confer a pedigree on him. We
see this same desire to flex his socioeconomic muscles, so to speak, when he toys
with George Wilson concerning the mechanic’s wish to buy Tom’s car in order
to sell it at a profit. Given that Tom was born into enormous wealth, apparently
more than he could ever spend, why should he need the socioeconomic ego
boost provided by such posturing?

One of the ironies of commodification is that it creates desire even as it fulfills
it. Because the sense of self-worth it fosters in us is always derived from external
standards, such as fashion trends, we can never rest secure in our possessions:
something new and better is always being sold, and others may purchase some‑
thing we don’t have, in which case they will be “better” than we are. In Tom’s
case, this kind of insecurity is increased by his awareness of a type of social
status he can never acquire: the status that comes from being born in the East.
Although he inherited his wealth from an established Chicago family—so his
money is not “new” in the sense of having been earned during his lifetime—an

RT19943.indb 70 6/29/06 7:10:38 PM

Marxist criticism 71

established Chicago family in the 1920s would not have been considered “old”
in the East, where America’s “bluebloods” had lived since their English and
Dutch forebears’ initial immigration. For Easterners, in the 1920s at least, one of
the requirements of old money was that it be earned not only in the past but in
the East. To be from the Midwest, regardless of the size or age of one’s fortune,
was to be a latecomer in the eyes of Easterners.

Having attended Yale, Tom must be, as Fitzgerald was, painfully aware of the
Eastern social requirement he can never by birth fulfill. Even if he and Daisy
return to Europe or the Midwest, Tom carries the knowledge of his social inferi‑
ority inside himself. He therefore seeks a status other than the one he can’t have,
a status that would declare his indifference to the issue of old money versus new.
Thus his vulgarity—his lack of discretion with Myrtle Wilson; his loud, aggres‑
sive behavior; his rudeness—can be seen as an attempt to reassure himself that
his money and power are all that count, an attempt to show that his wealth
insulates him from considerations of class or refinement. The pseudoscientific
“intellectualism” Tom adopts in referring Nick to a book he’d read about white
civilization—as well as the racism endorsed by his reading—might be seen in
this same light. He doesn’t need to belong to old money because he belongs to
a larger and more important group: the Aryan race. As Tom puts it, “[W]e’ve
produced all the things that go to make civilization—oh, science and art and
all that” (18; ch. 1).

A corollary of Tom’s commodification of people is his ability to manipulate them
very cold-bloodedly to get what he wants, for commodification is, by definition,
the treatment of objects and people as commodities, as things whose only impor‑
tance lies in their benefit to ourselves. In order to get Myrtle Wilson’s sexual
favors, he lets her think that he may marry her someday, that his hesitation is
due to Daisy’s alleged Catholicism rather than to his own lack of desire. And in
order to eliminate his rival for Daisy’s affection, he sacrifices Gatsby to George
Wilson, whom he deliberately sends, armed and crazed, to Gatsby’s house with‑
out even telephoning Gatsby to warn him. In addition, Tom’s sinister capabili‑
ties are hinted at through his familiarity with the underworld in the person of
Walter Chase, who was involved in illegal activities with Gatsby.

While a character such as Tom Buchanan is likely to make us sympathize with
anyone who is dependent upon him, Daisy is not merely an innocent victim
of her husband’s commodification. In the first place, Daisy’s acceptance of the
pearls—and of the marriage to Tom they represent—is, of course, an act of com‑
modification: she wanted Tom’s sign-exchange value as much as he wanted hers.
And certainly, Daisy is capable, like Tom, of espousing an idea for the status
she thinks it confers on her, as when she commodifies disaffection in order to
impress Nick:

RT19943.indb 71 6/29/06 7:10:38 PM

72 Marxist criticism

“You see I think everything’s terrible anyhow,” she went on in a convinced
way. “Everybody thinks so—the most advanced people. And I know. I’ve
been everywhere and seen everything and done everything.” Her eyes
flashed around her in a defiant way, rather like Tom’s. . . .

The instant her voice broke off . . . I felt the basic insincerity of what she
had said. . . . [I]n a moment she looked at me with an absolute smirk on
her lovely face as if she had asserted her membership in a rather distin-
guished secret society to which she and Tom belonged. (21–22; ch. 1)

Even Daisy’s extramarital affair with Gatsby, like her earlier romance with him,
is based on a commodified view of life. She would never have become interested
in him had she known that Gatsby was not from “much the same strata as
herself . . . [and] fully able to take care of her” (156; ch. 8), and when she learns
the truth during the confrontation scene in the hotel suite, her interest in him
quickly fades. The apparent ease with which she lets Gatsby take the blame
for Myrtle’s death, while she beats a hasty retreat with Tom, indicates that her
commodification of people, like that of her husband, facilitates the cold-blooded
sacrifice of others to her convenience.

The Buchanans’ commodification of their world and the enormous wealth that
makes it possible for them to “smas[h] up things and creatures and then retrea[t]
back into their money” (187–88; ch. 9) are rendered especially objectionable by
the socioeconomic contrast provided by the “valley of ashes” (27; ch. 2) near which
George and Myrtle Wilson live. People like the Wilsons don’t stand a chance in a
world dominated by people like the Buchanans. The “valley of ashes”—

a fantastic farm where ashes grow like wheat into ridges and hills and
grotesque gardens; where ashes take the forms of houses and chimneys
and rising smoke and finally, with a transcendent effort, of men who move
dimly and already crumbling through the powdery air (27; ch. 2)

—is a powerfully chilling image of the life led by those who do not have the
socioeconomic resources of the Buchanans. Ashes are what’s left over after some‑
thing is used up or wasted, and, indeed, the area is a literal “dumping ground”
where “occasionally a line of grey [train] cars . . . comes to rest, and immediately
the ash-grey men swarm up with leaden spades and stir up an impenetrable
cloud” (27; ch. 2) as they remove the refuse from the cars. It’s obviously a human
“dumping ground” as well: aside from the men who remove the trash from the
train, there is only “a small block of yellow brick” (28; ch. 2) containing a shop
for rent, “an all-night restaurant approached by a trail of ashes” (29; ch. 2), and
George Wilson’s garage above which he and Myrtle occupy a small apartment.

It is precisely from settings such as this that the American dream is supposed
to emerge, that a shaky but persistent business enterprise is supposed to lead
to financial security for oneself and one’s children. But the language used to

RT19943.indb 72 6/29/06 7:10:39 PM

Marxist criticism 73

describe this scene makes it clear that this is a land of hopelessness, not of
dreams likely to be fulfilled: it is a “grey land,” “impenetrable,” with “spasms
of bleak dust . . . drift[ing] endlessly over it” and “bounded . . . by a small foul
river” (27–28; ch. 2). And there are no children here, no emblems of hope for
a better future, except for the “grey, scrawny Italian child . . . setting torpedoes
[firecrackers] in a row along the railroad track” (30; ch. 2), hardly the embodi‑
ment of a promising tomorrow. The only way to survive this hell on earth is to
let someone like Tom Buchanan exploit you, as George does when he tolerates
Tom’s humiliating banter in the hope of getting a good price on Tom’s car and
as Myrtle does when she accepts Tom’s mistreatment in the hope of getting out
of the valley of ashes for good. But the only way out of capitalism’s “dumping
ground,” as George and Myrtle both finally learn, is in a coffin.

Even Jay Gatsby, the character who seems at first to embody the American dream
and the hope capitalism thereby offers to all, reveals, upon closer inspection, the
hollowness of that dream. In true rags-to-riches style, Gatsby has risen from
extreme poverty to extreme wealth in a very few years. His boyhood “schedule,”
in which he divided his time, in the self-improvement tradition of Benjamin
Franklin, among such pursuits as the practice of “elocution” and the study of
“needed inventions” (181; ch. 9), resonates strongly with the American dream’s
image of the self-made man. And even his motive for amassing wealth seems
pure: he did it to win the woman he loves. If Gatsby is the novel’s representa‑
tive of the American dream, however, the dream must be a corrupt one, for
Gatsby achieves it only through criminal activities, a fact that severely deflates
the image of the honest, hardworking man that the dream is supposed to foster.
And although Gatsby is certainly more charming than Tom and Daisy, and
more sympathetically portrayed by Nick, he commodifies his world just as they
do. In fact, one might argue that he commodifies it more.

However much the Buchanans’ possessions are important to them in terms of
sign-exchange value, they also have use value: we see the couple reclining on
their sofas and eating at their tables. In contrast, we are told that the only room
Gatsby occupies in his magnificently furnished mansion is his simple bedroom,
and during the only time we see him there his purpose is to show it to Daisy.
He almost never uses his library, pool, or hydroplane himself; and he doesn’t
drink the alcohol or know most of the guests at his lavish parties. It seems that
for Gatsby the sole function of material possessions is sign-exchange value: he
wants the image their ownership confers on him and nothing more. Further‑
more, Gatsby’s commodity signs are almost all empty: his Gothic library filled
with uncut (and, therefore, unopened) books, his “imitation . . . Hôtel de Ville”
with its “spanking new” tower “under a thin beard of raw ivy” (9; ch. 1, my italics),
and his photo of himself at Oxford are all surfaces without interiors, all images

RT19943.indb 73 6/29/06 7:10:39 PM

74 Marxist criticism

without substance. It seems fitting, then, that he acquired them in order to
acquire the ultimate image of sign-exchange value he wants to possess: Daisy.

Possession of Daisy would give Gatsby what he really wants: a permanent sign
that he belongs to her socioeconomic class, to the same bright, spotless, airy,
carefree world of the very rich that Daisy embodied for him when they first met.
For Gatsby, her presence gave the house in which she lived a feeling of “breath‑
less intensity,”

a hint of bedrooms upstairs more beautiful and cool than other bedrooms,
of gay and radiant activities taking place through its corridors, and of
romances that were . . . redolent of this year’s shining motor cars and of
dances whose flowers were scarcely withered. (155–56; ch. 8)

Possession of Daisy, the ultimate commodity sign, would, in Gatsby’s eyes, “laun‑
der” his “new money” and make it “old,” would make his “spanking new” imi‑
tation Hôtel de Ville an ancestral seat. Thus, in accumulating material goods
in order to win Daisy, he accumulated one kind of commodity sign in order to
acquire another.

Gatsby’s commodification of his world is linked, like Tom’s, to the cold-blooded
aggression with which he pursues what he wants. The lap of luxury in which
Gatsby lives does not exist in a vacuum. It is supported by a very dark and sinis‑
ter world of corruption, crime, and death. The underworld activities from which
his wealth derives include bootlegging and the selling of fraudulent bonds. This
is the underworld of Meyer Wolfsheim, who has such unlimited criminal con‑
nections that he was able to “fix” the 1919 World Series. And this is the man
who takes credit for giving Gatsby his start.

We get a glimpse of this world in the “villainous” looking servants (119; ch. 7)
Wolfsheim sends to work for Gatsby and in the phone calls Gatsby receives (and
which, after Gatsby’s death, Nick receives by accident) from obvious criminal
sources. This is a world of predators and prey in which illegal—and thus often
imperfect—liquor is sold over the counter to anyone with the money to pay for
it and in which fake bonds are passed in small towns to unsuspecting investors.
Some of the people who buy the liquor may become ill from it; some may die.
All of the small investors who buy the fraudulent bonds will lose money that
they can’t afford to lose. And when the inevitable mistakes are made and the law
steps in, someone will have to be sacrificed as Gatsby sacrifices Walter Chase.

Even the protagonist’s desire for Daisy is informed by an underworld perspec‑
tive. When Gatsby first courted Daisy at her parents’ home in Louisville, he “let
her believe that he was a person from much the same strata as herself” when, in
fact, “he had no comfortable family standing behind him and he was liable at
the whim of an impersonal government to be blown anywhere about the world”
(156; ch. 8):

RT19943.indb 74 6/29/06 7:10:39 PM

Marxist criticism 75

However glorious might be his future . . . he was at present a penniless
young [soldier] without a past, and at any moment the invisible cloak of
his uniform might slip from his shoulders. So he made the most of his time.
He took what he could get, ravenously and unscrupulously—eventually he
took Daisy one still October night, took her because he had no real right
to touch her hand. (156; ch. 8)

This language—“ he took what he could get, ravenously and unscrupulously”—
is hardly the language of love. Rather, it is the kind of language that would be
used to describe a hoodlum, the kind of language that resonates strongly with
Gatsby’s dubious association with Dan Cody before meeting Daisy and with his
criminal activities subsequent to their initial affair.

Thus, Gatsby is not exempt from the novel’s unflattering portrait of the wealthy.
Indeed, his characterization suggests that the American dream does not offer a
moral alternative to the commodified world of the Buchanans but produces the
same commodification of people and things as does Tom and Daisy’s inherited
wealth. The Great Gatsby’s representation of American culture, then, reveals
the debilitating effects of capitalism on socioeconomic “winners” such as Tom,
Daisy, and Gatsby, as well as on “losers” such as George and Myrtle.

Operating against The Great Gatsby’s powerful critique of capitalism is the
novel’s subtle reinforcement of capitalism’s repressive ideology. This counter‑
movement operates in three ways. First, the unflattering portraits of George and
Myrtle Wilson deflect our attention from their victimization by the capitalist
system in which they both struggle to survive. Second, because Nick is seduced
by the American dream Gatsby represents, his narrative romanticizes the pro‑
tagonist, obscuring the ways in which Jimmy Gatz’s investment in the dream
produced the amoral Jay Gatsby. Third, the lush language used to describe the
world of the wealthy makes it attractive despite the people like the Buchanans
who populate it.

Perhaps The Great Gatsby’s most obvious flaw, from a Marxist perspective, is its
unsympathetic rendering of George and Myrtle Wilson, the novel’s representa‑
tives of the lower class. George and Myrtle try to improve their lot the only way
they know how. George clings to his foundering business, and Myrtle, in a sense,
tries to start one of her own by marketing the only commodity she has in stock:
she “rents” her body to Tom Buchanan, hoping he’ll want someday to “purchase”
it by marrying her. They are victims of capitalism because the only way to suc‑
ceed in a capitalist economy is to succeed in a market, and, as neither George
nor Myrtle succeed in the only markets open to them, they are condemned to
the “valley of ashes.” Their characterizations, however, are so negative that it is
easy to overlook the socioeconomic realities that control their lives. Indeed, one
might argue that George and Myrtle are negative stereotypes of a lower-class
couple: he’s not very bright; she’s loud, obnoxious, and overtly sexual. We may

RT19943.indb 75 6/29/06 7:10:39 PM

76 Marxist criticism

feel sorry for George, but our sympathy is undercut by his personal failings. That
is, instead of feeling sorry (or angry at the system) that he is a victim of class
oppression, we feel sorry (or angry at him) that he doesn’t have what it takes to
“pull himself up by his bootstraps” and better himself, as the American dream
tells us he should: we blame the victim instead of the system that victimizes him.
Similarly, Myrtle’s cruel rejection of George and brazen pursuit of Tom make
her an easy target for our disapproval: our awareness of Myrtle’s severely limited
options is dimmed by the very fact that she does her best to use them.

In a more subtle manner, the novel is also flawed, from a Marxist perspective,
by Nick’s romanticization of Gatsby. Nick may like to think he disapproves of
Jay Gatsby—because he knows he should disapprove of him for the same reasons
he disapproves of the Buchanans—but it is clear from the beginning that the
narrator is charmed by him. As Nick tells us, “There was something gorgeous
about him, some heightened sensitivity to the promises of life. . . . [I]t was an
extraordinary gift for hope, a romantic readiness such as I have never found in
any other person and which it is not likely I shall ever find again” (6; ch. 1).

This idealization is foregrounded in Nick’s narrative through his focus on
romantic images of Gatsby: the rebellious boy, the ambitious young roughneck,
the idealistic dreamer, the devoted lover, the brave soldier, the lavish host. Gats‑
by’s criminal connections are acknowledged, but because of Nick’s response to
them, they don’t influence his opinion of the man. For example, Nick’s man‑
ner of discussing Gatsby’s criminal life tends to deflect attention away from the
moral implications of Gatsby’s underworld activities, as when Nick reports the
following conversation he overheard at one of Gatsby’s parties: “ ‘He’s a boot‑
legger,’ said the young ladies, moving somewhere between his cocktails and his
flowers” (65; ch. 4). The rhetoric of this phrase is typical of Nick’s defense of
Gatsby against his detractors, even when those detractors are right: his state‑
ment focuses on Gatsby’s generosity and on the willingness to abuse it of those
who gossip about him, thereby sidestepping the fact that “his cocktails and his
flowers” weren’t rightfully his at all: they were purchased with funds obtained
from his criminal activities.

Similarly, Nick influences our reaction to Gatsby by his own emotional invest‑
ment in those events that show Gatsby in a good light. For example, when
Gatsby, confronted by Tom, admits in front of everyone that his Oxford experi‑
ence was provided by a government arrangement for American soldiers who
remained in Europe after World War I, Nick “wanted to get up and slap him on
the back” (136; ch. 7). This small concession to reality on Gatsby’s part elicits
in Nick a renewal “of complete faith in him” (136; ch. 7). Despite what Nick
knows about the underworld sources of Gatsby’s wealth, despite the “unaffected
scorn” Nick says he has for Gatsby’s world, Gatsby himself is “exempt” from

RT19943.indb 76 6/29/06 7:10:39 PM

Marxist criticism 77

Nick’s disapprobation: “Gatsby turned out all right at the end; it is what preyed
on Gatsby, what foul dust floated in the wake of his dreams” (6; ch. 1) that elicits
Nick’s disaffection—and that of many readers. It is easy to be influenced by the
warmth of Nick’s feelings because these feelings so strongly inform the portrait
he paints. Following Nick’s lead, and typical of the response of many literary
critics to the title character, Tom Burnam says that Gatsby “survives sound and
whole in character, uncorrupted by the corruption which surrounded him” (105),
and Rose Adrienne Gallo believes that Gatsby “maintained his innocence” to
the end (43).1

Why should Nick deceive himself, and us, about Gatsby? Why should he fore‑
ground all the positive, likable qualities in Gatsby’s personality and shift respon‑
sibility for the unpleasant ones onto others’ shoulders? I think it is because the
narrator is himself seduced by Gatsby’s dream. At the age of thirty, and still
being financed by his father while he tries to figure out what he should do, it is
not surprising that Nick wants to believe life still holds promise because he is
afraid that it doesn’t. He fears that all he has to look forward to is, as he puts
it, “a thinning list of single men to know, a thinning brief-case of enthusiasm,
thinning hair” (143; ch. 7). With his summer in New York—his latest in a series
of adventures—having ended in disaster, he wants to believe in the possibility of
hope. Nick believes in Gatsby because he wants to believe that Gatsby’s dream
can come true for himself: that a young man at loose ends can make the kind
of outrageous financial success of himself that Gatsby has made, can find the
woman of his dreams, and can be so optimistic about the future. Nick doesn’t
want to be reminded that Gatsby’s glittering world rests on corruption because
he wants that kind of hopeful world for himself. He is in collusion with Gatsby’s
desire, and his narrative can lead readers into collusion with that desire as well.

The appeal to readers of Gatsby’s desire to belong to the magical world of the
wealthy—as Andrew Dillon puts it, “Gatsby has possessed what the reader must
also desire: the orgiastic present” (61)—is also a testimonial to the power of the
commodity. Gatsby may not make the best use of his mansion, his hydroplane,
his swimming pool, and his library, but many of us might feel that we certainly
would. Thus another flaw in the novel, from a Marxist perspective, is the way
in which the commodity’s appeal is powerfully reinforced for the reader by the
lush language used to describe this world of leisure and luxury. Consumer goods
are invested with magic—with the capacity to transform reality—which sug‑
gests that the commodity is itself transcendent, beyond earthly limitation. Even
the refreshments at Gatsby’s parties, for example, seem enchanted: a “tray of
cocktails floated at us through the twilight” (47; ch. 3, my italics), and on “buf‑
fet tables, garnished with glistening hors-d’oeuvre, spiced baked hams crowded
against salads of harlequin designs and pastry pigs and turkeys bewitched to a dark
gold” (44; ch. 3, my italics).

RT19943.indb 77 6/29/06 7:10:39 PM

78 Marxist criticism

The commodity is especially compelling in the following description of the
Buchanans’ home on East Egg:

Their house was . . . a cheerful red and white Georgian Colonial mansion
overlooking the bay. The lawn started at the beach and ran toward the
front door for a quarter of a mile, jumping over sun-dials and brick walks
and burning gardens—finally when it reached the house drifting up the
side in bright vines as though from the momentum of its run. The front was
broken by a line of French windows, glowing now with reflected gold,
and wide open to the warm windy afternoon. . . .

[T]he front vista . . . [included] in its sweep a sunken Italian garden, a half
acre of deep pungent roses and a snub-nosed motor boat that bumped
the tide off shore. . . .

We walked through a high hallway into a bright rosy-colored space, frag-
ilely bound into the house by French windows at either end. . . . A breeze
blew through the room, blew curtains in at one end and out the other like
pale flags, twisting them up toward the frosted wedding cake of the ceil-
ing—and then rippled over the wine-colored rug, making a shadow on it
as wind does on the sea. (11–12; ch. 1)

This passage is a delicious appeal to every one of the five senses, with language
so sensual that the house seems to breathe with a life of its own. This setting
thus has an existence independent of the characters who inhabit it: the estate
doesn’t need Tom and Daisy in order to be gorgeous; it was gorgeous before Tom
bought it, and it will be gorgeous after the Buchanans are gone. In fact, we could
easily, and happily, imagine this place without its occupants. That is, the setting
is bigger than the Buchanans—it contains and exceeds them. They neither use
it up nor exhaust its possibilities. And it is impervious to their corruption: we are
not led to associate the place with the events that occur there. Therefore, it can
exert a magnetic appeal on many readers. As much as Fitzgerald is the critic of
capitalism, he is also its poet laureate, and his poetry can attract readers to the
very thing that, on a more overt level, the novel condemns.

While The Great Gatsby offers a significant critique of capitalist ideology, it also
repackages and markets that ideology anew. This double movement of the text
gives the closing line a special irony: if we do “beat on, boats against the cur‑
rent, borne back ceaselessly into the past” (189; ch. 9), there is in this novel that
which strengthens the back-flow, bearing us ceaselessly back under capitalism’s
spell. In the end, Gatsby fails to realize the American dream, but because the
novel falls prey to the capitalist ideology it condemns, many readers will con‑
tinue to invest in it.

RT19943.indb 78 6/29/06 7:10:40 PM

Marxist criticism 79

Questions for further practice:
Marxist approaches to other literary works

The following questions are intended as models. They can help you use Marx‑
ist criticism to interpret the literary works to which they refer or other texts of
your choice.

	 1.	How is the rigid class structure evident in William Faulkner’s “A Rose for
Emily” (1931) responsible for much of the story’s action and characteriza‑
tion? Would you say the story does or does not invite us to criticize the
classism it represents?

	 2.	What can we learn from Toni Cade Bambara’s “The Lesson” (1972) about
conspicuous consumption and commodification? How does the story use
its representation of these capitalist realities to criticize class oppression?

	 3.	How does John Steinbeck’s The Grapes of Wrath (1939) qualify as a Marx‑
ist critique of American capitalism? How does the novel’s form (realism)
support that critique? How does the ending of the film version (which is
flawed, from a Marxist perspective) undermine the more realistic ending of
the novel?

	 4.	Describe the class system operating in the lives of the characters in Kate
Chopin’s “The Storm” (1898). In what ways does the story fail to criticize,
and fail to invite us to criticize, the classism it depicts?

	 5.	How does Langston Hughes’ “On the Road” (1952) qualify as a Marxist
critique of organized religion?

For further reading

Day, Gary. Class. New York: Routledge, 2001.
Eagleton, Terry. Marxism and Literary Criticism. Berkeley: University of California

Press, 1976.
Haslett, Moyra. Marxist Literary and Cultural Theories. New York: St. Martin’s, 2000.
Horkheimer, Max, and Theodor Adorno. Dialectic of Enlightenment. 1944. Trans. John

Cumming. New York: Continuum, 1982. (See especially “The Culture Industry,”
120–67.)

Marx, Karl. Capital: A Critique of Political Economy. 1867. New York: International Pub‑
lishers, 1967.

———. Economic and Philosophic Manuscripts of 1844. New York: International Pub‑
lishers, 1964.

Veblen, Thorstein. The Theory of the Leisure Class: An Economic Study of Institutions.
1899. New York: Mentor-NAL, 1953.

Weber, Max. The Protestant Ethic and the Spirit of Capitalism. New York: Scribner’s, 1958.
Williams, Raymond. Marxism and Literature. Oxford: Oxford University Press, 1977.
Wright, Erik Olin. Class Counts. Student Edition. New York: Cambridge University

Press, 2000.

RT19943.indb 79 6/29/06 7:10:40 PM

80 Marxist criticism

For advanced readers

Althusser, Louis. Lenin and Philosophy and Other Essays. Trans. Ben Brewster. New York:
Monthly Review, 1971. (See especially “Ideology and Ideological State Appara‑
tuses,” 127–86.)

Baudrillard, Jean. For a Critique of the Political Economy of the Sign. 1972. Trans. Charles
Levin. St. Louis: Telos, 1981.

Benjamin, Walter. Illuminations. Trans. Harry Zohn. Ed. Hannah Arendt. New York:
Harcourt, Brace and World, 1955.

Bennett, Tony. Formalism and Marxism. London: Methuen, 1979.
Habermas, Jürgen. The Philosophical Discourse of Modernity. Trans. Frederick Lawrence.

Cambridge, Mass.: The MIT Press, 1987.
Howard, Jean E., and Scott Cutler Shershow, eds. Marxist Shakespeares. New York:

Routledge, 2001.
Jameson, Fredric. The Political Unconscious: Narrative as a Socially Symbolic Act. Ithaca,

N.Y.: Cornell University Press, 1981.
Laclau, Ernesto, and Chantal Mouffe. Hegemony and Socialist Strategy: Towards a Radi-

cal Democratic Politics. London: Verso, 1985.
Lukács, Georg. History and Class Consciousness. 1923. Trans. Rodney Livingstone.

Cambridge, Mass.: The MIT Press, 1971.
Macherey, Pierre. A Theory of Literary Production. Trans. G. Wall. London: Routledge

and Kegan Paul, 1978.
Žižek, Slavoj. The Sublime Object of Ideology. London: Verso, 1989.

Notes

	 1.	For similar views of Gatsby, see, for example, Bewley, Cartwright, Chase, Dillon,
Hart, Le Vot, Moore, Nash, Stern, and Trilling. For views of Gatsby’s sinister side
see, for example, Pauly and Rowe.

Works cited

Bewley, Marius. “Scott Fitzgerald’s Criticism of America.” Sewanee Review 62 (1954):
223–46. Rpt. in Modern Critical Interpretations: F. Scott Fitzgerald’s The Great
Gatsby. Ed. Harold Bloom. New York: Chelsea, 1986. 11–27.

Burnam, Tom. “The Eyes of Dr. Eckleburg: A Re-Examination of The Great Gatsby.”
College English 13 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays.
Ed. Arthur Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 104–11.

Cartwright, Kent. “Nick Carraway as Unreliable Narrator.” Papers on Language and Lit-
erature 20.2 (1984): 218–32.

Chase, Richard. “The Great Gatsby”: The American Novel and Its Traditions. New York:
Doubleday, 1957. 162–67. Rpt. in The Great Gatsby: A Study. Ed. Frederick J.
Hoffman. New York: Scribner’s, 1962. 297–302.

Dillon, Andrew. “The Great Gatsby: The Vitality of Illusion.” Arizona Quarterly 44.1
(1988): 49–61.

RT19943.indb 80 6/29/06 7:10:40 PM

Marxist criticism 81

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Gallo, Rose Adrienne. F. Scott Fitzgerald. New York: Ungar, 1978.
Hart, Jeffrey. “ ‘Out of it ere night’: The WASP Gentleman as Cultural Ideal.” New

Criterion 7.5 (1989): 27–34.
Le Vot, André. F. Scott Fitzgerald: A Biography. Trans. William Byron. Garden City, N. Y.:

Doubleday, 1983.
Miller, Arthur. Death of a Salesman. New York: Viking, 1949.
Moore, Benita A. Escape into a Labyrinth: F. Scott Fitzgerald, Catholic Sensibility, and the

American Way. New York: Garland, 1988.
Morrison, Toni. The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.
Nash, Charles C. “From West Egg to Short Hills: The Decline of the Pastoral Ideal from

The Great Gatsby to Philip Roth’s Goodbye, Columbus.” Philological Association 13
(1988): 22–27.

Pauly, Thomas H. “Gatsby Is a Sinister Gangster.” Excerpted from “Gatsby as Gangster.”
Studies in American Fiction 21:2 (Autumn 1995). Rpt. in Readings on The Great
Gatsby. San Diego: Greenhaven Press, 1998. 41–51.

Rowe, Joyce A. “Delusions of American Idealism.” Excerpted from Equivocal Endings in
Classic American Novels. Cambridge: Cambridge University Press, 1988. Rpt. in
Readings on The Great Gatsby. San Diego: Greenhaven Press, 1998. 87–95.

Shelley, Mary. Frankenstein. London: Lackington, Hughes, Harding, Mavor, & Jones, 1818.
Stern, Milton R. The Golden Moment: The Novels of F. Scott Fitzgerald. Urbana: Univer‑

sity of Illinois Press, 1970.
Trilling, Lionel. “F. Scott Fitzgerald.” The Liberal Imagination. New York: Viking, 1950.

243–54. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman. New York:
Scribner’s, 1962. 232–43.

RT19943.indb 81 6/29/06 7:10:40 PM

RT19943.indb 82 6/29/06 7:10:40 PM

4

Fe m in i s t c r i t i c i sm

“I’m not a feminist—I like men!”

“I’m not a feminist—I think women should be able to stay at home and
raise children if they want to!”

“I’m not a feminist—I wear a bra!”

Contrary to the opinions of many students new to the study of feminist liter‑
ary criticism, many feminists like men, think that women should be able to
stay at home and raise children if they want to do so, and wear bras. Broadly
defined, feminist criticism examines the ways in which literature (and other
cultural productions) reinforces or undermines the economic, political, social,
and psychological oppression of women. However, just as the practitioners of all
critical theories do, feminist critics hold many different opinions on all of the
issues their discipline examines. In fact, some feminists call their field feminisms
in order to underscore the multiplicity of points of view of its adherents and offer
ways of thinking that oppose the traditional tendency to believe there is a single
best point of view. Yet many of us who are new to the study of feminist theory,
both male and female, have decided ahead of time that we are not feminists
because we don’t share whatever feminist point of view we have found the most
objectionable. In other words, before we even come to the theory classroom,
many of us have reduced feminism to whatever we consider its most objection‑
able element and, on that basis, have rejected it. This attitude reveals, I think,
the oversimplified, negative view of feminism that still persists in American
culture today. For it is from the culture at large—the home, the workplace, the
media, and so on—that we have gathered the antifeminist bias we sometimes
bring into the classroom.

To see how this negative oversimplification works to blind us to the seriousness
of the issues feminism raises, let’s briefly examine one of the most maligned
feminist claims: that we should not use the masculine pronoun he to represent
both men and women. For many people, this claim suggests what they see as

RT19943.indb 83 6/29/06 7:10:40 PM

84 Feminist criticism

the trivial, even infantile, nature of feminist demands. What possible difference
could it make if we continue to use the “inclusive he” to refer to members of
both sexes? We know what we mean when we do it: it’s simply a convention of
language that includes both males and females. Such people believe that femi‑
nists should just concentrate on getting women an equal crack at the dough and
forget all this nonsense about pronouns! For many feminists, however, the use
of the pronoun he to refer to members of both sexes reflects and perpetuates
a “habit of seeing,” a way of looking at life, that uses male experience as the
standard by which the experience of both sexes is evaluated. In other words,
although the “inclusive he” claims to represent both men and women, in reality
it is part of a deeply rooted cultural attitude that ignores women’s experiences
and blinds us to women’s points of view. The damaging effects of this attitude
can be seen in a number of areas.

For example, before the centuries-old struggle for women’s equality finally emerged
in literary studies in the late 1960s, the literary works of (white) male authors
describing experience from a (white) male point of view was considered the stan‑
dard of universality—that is, representative of the experience of all readers—and
universality was considered a major criterion of greatness. Because the works of
(white) female authors (and of all authors of color) do not describe experience
from a (white) male point of view, they were not considered universal and hence
did not become part of the literary canon. It is interesting to note that popu‑
larity was not necessarily considered evidence of universality, for many women
writers who enjoyed widespread fame during their lives were not “canonized”
in literary histories, which focused primarily on male writers. Of course, those
holding up this standard of greatness did not believe they were being unfairly
discriminatory; they simply believed that they were rejecting literary texts that
were not universal, that were not great. Even when (white) women authors began
to appear more frequently in the canon and on college syllabi in the mid-1970s,
they were not represented on an equal basis with (white) male authors.

Even today, unless the critical or historical point of view is feminist, there is
a tendency to underrepresent the contribution of women writers. For exam‑
ple, in Matthew J. Bruccoli’s preface to recent editions of The Great Gatsby, he
notes that the 1920s was “an age of achievement . . . in American literature”
(x) and lists the names of twelve authors to support his claim. Only one of
those authors—Willa Cather—is a woman. What about Ellen Glasgow, Susan
Glaspell, Nella Larsen, Edna St. Vincent Millay, Rolla Lynn Riggs, Gertrude
Stein, Djuna Barnes, Elizabeth Maddox Roberts, H. D. (Hilda Doolittle), or
Marianne Moore? That many students probably recognize only a few of these
names illustrates the marginalization of many women writers by literary history,
though not necessarily by the reading public at the time these women wrote.
Similarly, in most Hollywood films, even today, the camera eye (the point of

RT19943.indb 84 6/29/06 7:10:41 PM

Feminist criticism 85

view from which the film is shot) is male: the female characters, not male, are
the objects gazed on by the camera and often eroticized as if a male eye were
viewing them, as if the point of view of the “universal” moviegoer were male.

Perhaps the most chilling example of the damaging effects of this “habit of see‑
ing” is found in the world of modern medicine, where drugs prescribed for both
sexes often have been tested on male subjects only. In other words, in laboratory
tests to determine the safety of prescription drugs before marketing them, men’s
responses frequently have been used to gather statistical data on the medica‑
tions’ effectiveness and possible side effects. As a result, women may experience
unexpected side effects while male users are unaffected. How could medical
scientists not have anticipated this problem? Surely, the cultural habit of seeing
male experience as universal played a role.

Traditional gender roles

I offer the above examples up front because I think they show some of the ways
in which all of us have been programmed to see (or to be blind), myself included.
I consider myself a recovering patriarchal woman. By patriarchal woman I mean,
of course, a woman who has internalized the norms and values of patriarchy,
which can be defined, in short, as any culture that privileges men by promot‑
ing traditional gender roles. Traditional gender roles cast men as rational, strong,
protective, and decisive; they cast women as emotional (irrational), weak, nur‑
turing, and submissive. These gender roles have been used very successfully to
justify inequities, which still occur today, such as excluding women from equal
access to leadership and decision-making positions (in the family as well as in
politics, academia, and the corporate world), paying men higher wages than
women for doing the same job (if women are even able to obtain the job), and
convincing women that they are not fit for careers in such areas as mathemat‑
ics and engineering. Many people today believe such inequities are a thing of
the past because antidiscriminatory laws have been passed, such as the law that
guarantees women equal pay for equal work. However, these laws are frequently
side-stepped. For example, an employer can pay a woman less for performing the
same work as a man (or for doing more work than a man) simply by giving her a
different job title. So women still are paid roughly between fifty-five and eighty
cents, depending on their ethnicity and age, for every dollar earned by men.

Patriarchy is thus, by definition, sexist, which means it promotes the belief that
women are innately inferior to men. This belief in the inborn inferiority of
women is a form of what is called biological essentialism because it is based on
biological differences between the sexes that are considered part of our unchang‑
ing essence as men and women. A striking illustration is the word hysteria, which

RT19943.indb 85 6/29/06 7:10:41 PM

86 Feminist criticism

derives from the Greek word for womb (hystera) and refers to psychological disor‑
ders deemed peculiar to women and characterized by overemotional, extremely
irrational behavior. Feminists don’t deny the biological differences between men
and women; in fact, many feminists celebrate those differences. But they don’t
agree that such differences as physical size, shape, and body chemistry make men
naturally superior to women: for example, more intelligent, more logical, more
courageous, or better leaders. Feminism therefore distinguishes between the
word sex, which refers to our biological constitution as female or male, and the
word gender, which refers to our cultural programming as feminine or masculine.
In other words, women are not born feminine, and men are not born masculine.
Rather, these gender categories are constructed by society, which is why this view
of gender is an example of what has come to be called social constructionism.

The belief that men are superior to women has been used, feminists have
observed, to justify and maintain the male monopoly of positions of economic,
political, and social power, in other words, to keep women powerless by denying
them the educational and occupational means of acquiring economic, politi‑
cal, and social power. That is, the inferior position long occupied by women in
patriarchal society has been culturally, not biologically, produced. For example,
it is a patriarchal assumption, rather than a fact, that more women than men
suffer from hysteria. But because it has been defined as a female problem, hysteri‑
cal behavior in men won’t be diagnosed as such. Instead, it will be ignored or
given another, less damaging name, for example, shortness of temper. Of course,
not all men accept patriarchal ideology, and those who don’t—those who don’t
believe, for example, that because men generally have been endowed by nature
with stronger muscles, they have been endowed with any other natural supe‑
riority—are often derided, by both patriarchal men and women, as weak and
unmanly, as if the only way to be a man were to be a patriarchal man.

I call myself a patriarchal woman because I was socially programmed, as are
most women and men, not to see the ways in which women are oppressed by
traditional gender roles. I say that I’m recovering because I learned to recog‑
nize and resist that programming. For me, such recognition and resistance will
always require effort—I’m recovering rather than recovered—not just because I
internalized patriarchal programming years ago but because that program con‑
tinues to assert itself in my world: in movies, television shows, books, magazines,
and advertisements as well as in the attitudes of salespeople who think I can’t
learn to operate a simple machine, repair technicians who assume I won’t know
if they’ve done a shoddy job, and male drivers who believe I’m flattered by sexual
offers shouted from passing cars (or, worse, who don’t give a moment’s thought to
how I might feel or, worse yet, who hope I feel intimidated so that they can feel
powerful). The point here is fairly simple: patriarchy continually exerts forces
that undermine women’s self-confidence and assertiveness, then points to the

RT19943.indb 86 6/29/06 7:10:41 PM

Feminist criticism 87

absence of these qualities as proof that women are naturally, and therefore cor‑
rectly, self-effacing and submissive.

To cite a similar example of patriarchal programming, little girls have been
(and some still are) told early in their educational careers that they can’t do
math. If not told so explicitly in words (by parents, teachers, or friends), they
are told so by the body language, tone of voice, and facial expression of adults
and peers. Because it is often assumed that little girls can’t do math and, fur‑
thermore, that this deficiency doesn’t really matter because most of them won’t
need math in later life, girls are not called on by the teacher as frequently as
boys to perform mathematical operations. In fact, girls are often “rewarded” for
failing at math: they receive ready sympathy, coddling, and other debilitating
though enticing payoffs for being feminine. If girls manage to do well in math
despite these obstacles, they are considered exceptions to the rule (which, from
a child’s point of view, usually means they are considered “freaks”). In short,
girls are programmed to fail. Then the patriarchal mind-set points to girls’ lower
test scores in math and their failure to become math majors as proof that they
are biologically ill-suited to mathematical studies, which, given the close rela‑
tionship between math and logic, suggests that females are less logical than
males. In other words, patriarchy creates the failure that it then uses to justify its
assumptions about women.

Because I’m a recovering patriarchal woman, I am also very aware of the ways
in which patriarchal gender roles are destructive for men as well as for women.
For example, because traditional gender roles dictate that men are supposed to
be strong (physically powerful and emotionally stoic), they are not supposed to
cry because crying is considered a sign of weakness, a sign that one has been
overpowered by one’s emotions. For similar reasons, it is considered unmanly for
men to show fear or pain or to express their sympathy for other men. Express‑
ing sympathy (or any loving feeling) for other men is especially taboo because
patriarchy assumes that only the most mute and stoic (or boisterous and boyish)
forms of male bonding are free of homosexual overtones. In addition, men are
not permitted to fail at anything they try because failure in any domain implies
failure in one’s manhood.

Failure to provide adequate economic support for one’s family is considered the
most humiliating failure a man can experience because it means that he has
failed at what is considered his biological role as provider. The imperative for
men to succeed economically has become an extremely pressurized situation
in contemporary America because the degree of success men are expected to
achieve keeps increasing: to be a “real” man in this day and age one must have
a more expensive house and car than one’s father, siblings, and friends, and one
must send one’s children to a more expensive school. If men can’t achieve the

RT19943.indb 87 6/29/06 7:10:41 PM

88 Feminist criticism

unrealistic economic goals set for them in contemporary America, then they
must increase the signs of their manhood in some other area: they must be the
most sexually active (or make others believe that they are) or be able to hold
the most liquor or display the most anger. It is not surprising, in this context,
that anger and other violent emotions are the only emotions permitted, even
encouraged, in men, for anger is a very effective means of blocking out fear and
pain, which are not permitted, and anger usually produces the kind of aggressive
behaviors associated with patriarchal manhood.

I refer to male programming, at this point, for two reasons, both of which reflect
my personal feminist biases. I want the men reading this chapter to see in femi‑
nism the potential for learning a good deal about themselves as well as about
women. And I want readers of both sexes to see that, even when we think
we’re talking about men, we’re also talking about women because, in a patri‑
archy, everything that concerns men usually implies something (usually nega‑
tive) about women. For example, it is important to note that all the behaviors
described in the preceding two paragraphs—behaviors forbidden to men—are
considered “womanish,” that is, inferior, beneath the dignity of manhood. Men,
and even little boys, who cry are called “sissies.” Sissy sounds very much like
sister, and it means “cowardly” or “feminine,” two words that, in this context,
are synonyms. Clearly, one of the most devastating verbal attacks to which a
man can be subjected is to be compared to a woman. Thus, being a “real” man
in patriarchal culture requires that one hold feminine qualities in contempt.
Homosexuality is included on the list of “feminine” behaviors, at least for Amer‑
ican men, because despite the plentiful example of very masculine homosexual
men, the American stereotype of the homosexual male is an extremely feminine
one. This phenomenon implies that whenever patriarchy wants to undermine a
behavior, it portrays that behavior as feminine. It is important to note, too, that
the patriarchal concept of femininity—which is linked to frailty, modesty, and
timidity—disempowers women in the real world: it is not feminine to succeed in
business, to be extremely intelligent, to earn big bucks, to have strong opinions,
to have a healthy appetite (for anything), or to assert one’s rights.

To briefly illustrate the debilitating effects of patriarchal gender roles on both
women and men, consider the story of “Cinderella.” Feminists have long been
aware that the role of Cinderella, which patriarchy imposes on the imagination
of young girls, is a destructive role because it equates femininity with submis‑
sion, encouraging women to tolerate familial abuse, wait patiently to be rescued
by a man, and view marriage as the only desirable reward for “right” conduct. By
the same token, however, the role of Prince Charming—which requires men to
be wealthy rescuers responsible for making their women happy “ever after”—is a
destructive role for men because it promotes the belief that men must be unflag‑
ging superproviders without emotional needs.

RT19943.indb 88 6/29/06 7:10:41 PM

Feminist criticism 89

Unfortunately, the notion of a feminist critique of fairy tales has been the target
of mockery by social commentators who offer absurdly humorous and what they
claim are politically correct versions of classic fairy tales in order to show us the
allegedly ridiculous extremes to which feminists and other “malcontents” would
lead us. However, feminist readings of fairy tales can, in fact, provide a wonder‑
ful means for illustrating the ways in which patriarchal ideology informs what
appear to be even the most innocent of our activities. Consider, for example,
the similarities among the ever popular “Snow White and the Seven Dwarfs,”
“Sleeping Beauty,” and, of course, “Cinderella.” In all three tales, a beautiful,
sweet young girl (for females must be beautiful, sweet, and young if they are to
be worthy of romantic admiration) is rescued (for she is incapable of rescuing
herself) from a dire situation by a dashing young man who carries her off to
marry him and live happily ever after. The plot thus implies that marriage to the
right man is a guarantee of happiness and the proper reward for a right-minded
young woman. In all three tales, the main female characters are stereotyped as
either “good girls” (gentle, submissive, virginal, angelic) or “bad girls” (violent,
aggressive, worldly, monstrous). These characterizations imply that if a woman
does not accept her patriarchal gender role, then the only role left her is that
of a monster. In all three tales, the “bad girls”—the wicked queen in “Snow
White,” the wicked fairy in “Sleeping Beauty,” and the wicked stepmother and
stepsisters in “Cinderella”—are also vain, petty, and jealous, infuriated because
they are not as beautiful as the main character or, in the case of the wicked
fairy, because she wasn’t invited to a royal celebration. Such motivations imply
that even when women are evil, their concerns are trivial. In two of the stories,
the young maiden is awakened from a deathlike slumber by the potent (after
all, it brings her to life) kiss of the would-be lover. This ending implies that the
proper patriarchal young woman is sexually dormant until “awakened” by the
man who claims her. We could analyze these tales further, and we could analyze
additional tales, but the point here is to see how pervasive patriarchal ideology
is and how it can program us without our knowledge or consent.

I refer in the above paragraph to “good girls” and “bad girls,” and this concept
deserves more attention because it’s another way in which sexist ideology con‑
tinues to influence us. As we saw above, patriarchal ideology suggests that there
are only two identities a woman can have. If she accepts her traditional gender
role and obeys the patriarchal rules, she’s a “good girl”; if she doesn’t, she’s a “bad
girl.” These two roles—also referred to as “madonna” and “whore” or “angel”
and “bitch”—view women only in terms of how they relate to the patriarchal
order. Of course, how “good girls” and “bad girls” are specifically defined will
alter somewhat according to the time and place in which they live. But it is
patriarchy that will do the defining because both roles are projections of patri‑
archal male desire: for example, the desire to own “valuable” women suited to

RT19943.indb 89 6/29/06 7:10:41 PM

90 Feminist criticism

be wives and mothers, the desire to control women’s sexuality so that men’s
sexuality cannot be threatened in any way, and the desire to dominate in all
financial matters. This last desire is well served by the patriarchal ideology that
deems certain kinds of work improper for “good girls,” an ideology that forced
many women writers in Victorian England to publish their work under male
pseudonyms and that required women writers on both sides of the Atlantic to
accommodate their art to patriarchal expectations or face the consequences (as
Kate Chopin did at the turn of the twentieth century when her work was bur‑
ied due to its feminist content, not to be reprinted until it was rediscovered by
feminists in the late 1960s).

According to a patriarchal ideology in full force through the 1950s, versions
of which are still with us today, “bad girls” violate patriarchal sexual norms
in some way: they’re sexually forward in appearance or behavior, or they have
multiple sexual partners. Men sleep with “bad girls,” but they don’t marry them.
“Bad girls” are used and then discarded because they don’t deserve better, and
they probably don’t even expect better. They’re not good enough to bear a man’s
name or his legitimate children. That role is appropriate only for a properly sub‑
missive “good girl.” The “good girl” is rewarded for her behavior by being placed
on a pedestal by patriarchal culture. To her are attributed all the virtues asso‑
ciated with patriarchal femininity and domesticity: she’s modest, unassuming,
self-sacrificing, and nurturing. She has no needs of her own, for she is completely
satisfied by serving her family. At times, she may be sad about the problems of
others, and she frequently worries about those in her care—but she is never
angry. In Victorian culture in England she was the “angel in the house.” She
made the home a safe haven for her husband, where he could spiritually fortify
himself before resuming the daily struggles of the workplace, and for her chil‑
dren, where they could receive the moral guidance needed to eventually assume
their own traditional roles in the adult world.

What’s wrong with being placed on a pedestal? For one thing, pedestals are small
and leave a woman very little room to do anything but fulfill the prescribed
role. For example, to remain on her Victorian pedestal, the “good girl” had to
remain uninterested in sexual activity, except for the purpose of legitimate pro‑
creation, because it was believed unnatural for women to have sexual desire.
In fact, “good” women were expected to find sex frightening or disgusting. For
another thing, pedestals are shaky. One can easily fall off a pedestal, and when a
woman does, she is often punished. At best, she suffers self-recrimination for her
inadequacy or “unnaturalness.” At worst, she suffers physical punishment from
the community or from her husband, which until relatively recently was encour‑
aged by law and custom and which is still too often tacitly condoned by an inef‑
fectual or complicit justice system. It is interesting to note, in this context, that

RT19943.indb 90 6/29/06 7:10:42 PM

Feminist criticism 91

patriarchy objectifies both “bad girls” and “good girls.” That is, patriarchy treats
women, whatever their role, like objects: like objects, women exist, according to
patriarchy, to be used without consideration of their own perspectives, feelings,
or opinions. After all, from a patriarchal standpoint, women’s perspectives, feel‑
ings, and opinions don’t count unless they conform to those of patriarchy.

In upwardly mobile, middle-class American culture today, the woman on the
pedestal is the woman who successfully juggles a career and a family, which
means she looks great at the office and over the breakfast table, and she’s never
too tired after work to fix dinner, clean house, attend to all her children’s needs,
and please her husband in bed. In other words, patriarchal gender roles have not
been eliminated by modern women’s entrance into the male-dominated work‑
place, even if some of those women now hold what used to be traditionally male
jobs. For many of those same women are still bound by patriarchal gender roles
in the home, which they must now fulfill in addition to their career goals.

Furthermore, the persistence of repressive attitudes toward women’s sexuality
is still visible in our language today. For example, we use the negative word
slut to describe a woman who sleeps with a number of men while we use the
positive word stud to describe a man who sleeps with a number of women. And
though women’s fashions have radically changed since the nineteenth century,
the most “feminine” clothing still promotes patriarchal ideology. For example,
the extremely tight corsets worn by nineteenth-century women prevented them
from getting enough oxygen to be physically active or to experience emotion
without getting “the vapors”: shortness of breath or slight fits of fainting, which
were considered very feminine and proved that women were too fragile and emo‑
tional to participate in a man’s world. Analogously, one of the most “feminine”
styles of clothing for today’s woman is the tight skirt and high heels, which cre‑
ate a kind of “feminine” walk (while precluding running) symbolically akin both
to the restrained physical capability imposed by nineteenth-century women’s
clothing and to the male sexual access to women’s bodies such attire allows.

A summary of feminist premises

So far, we’ve examined how patriarchal ideology works to keep women and men
in traditional gender roles and thereby maintain male dominance. That patriar‑
chal ideology functions in this way is a belief shared by all feminists even if they
disagree about other issues. In fact, feminists share several important assump‑
tions, which might be summarized as follows.

RT19943.indb 91 6/29/06 7:10:42 PM

92 Feminist criticism

	 1.	Women are oppressed by patriarchy economically, politically, socially, and
psychologically; patriarchal ideology is the primary means by which they
are kept so.

	 2.	In every domain where patriarchy reigns, woman is other: she is objectified
and marginalized, defined only by her difference from male norms and val‑
ues, defined by what she (allegedly) lacks and that men (allegedly) have.

	 3.	All of Western (Anglo-European) civilization is deeply rooted in patriar‑
chal ideology, as we see, for example, in the numerous patriarchal women
and female monsters of Greek and Roman literature and mythology; the
patriarchal interpretation of the biblical Eve as the origin of sin and death
in the world; the representation of woman as a nonrational creature by tra‑
ditional Western philosophy; and the reliance on phallogocentric thinking
(thinking that is male oriented in its vocabulary, rules of logic, and criteria
for what is considered objective knowledge) by educational, political, legal,
and business institutions. As we saw earlier, even the development of the
Western canon of great literature, including traditional fairy tales, was a
product of patriarchal ideology.

	 4.	While biology determines our sex (male or female), culture determines
our gender (masculine or feminine). That is, for most English-speaking
feminists, the word gender refers not to our anatomy but to our behavior
as socially programmed men and women. I behave “like a woman” (for
example, submissively) not because it is natural for me to do so but because
I was taught to do so. In fact, all the traits we associate with masculine and
feminine behavior are learned, not inborn.

	 5.	All feminist activity, including feminist theory and literary criticism, has
as its ultimate goal to change the world by promoting women’s equality.
Thus, all feminist activity can be seen as a form of activism, although the
word is usually applied to feminist activity that directly promotes social
change through political activity such as public demonstrations, boycotts,
voter education and registration, the provision of hotlines for rape vic‑
tims and shelters for abused women, and the like. Although frequently
falsely portrayed in opposition to “family values,” feminists continue to
lead the struggle for better family policies such as nutrition and health care
for mothers and children; parental leave; and high-quality, affordable day
care.

	 6.	Gender issues play a part in every aspect of human production and experi‑
ence, including the production and experience of literature, whether we
are consciously aware of these issues or not.

Of course, the assumptions listed above are related, overlapping ideas, and,
together, they imply that patriarchal ideology has a pervasive, deeply rooted
influence on the way we think, speak, see ourselves, and view the world in

RT19943.indb 92 6/29/06 7:10:42 PM

Feminist criticism 93

which we live. The pervasiveness of patriarchal ideology raises some important
questions for feminist theory. For example, if patriarchal ideology influences our
identity and experience so strongly, how can we ever get beyond it? If our modes
of thinking and our language are patriarchal, how can we ever think or speak
differently? In other words, if the fabric of our existence is patriarchal, how can
we ever become nonpatriarchal?

Getting beyond patriarchy

Feminists have long puzzled over the problem of getting beyond patriarchal pro‑
gramming and have offered many different solutions. For example, one way to
deal with our apparent entrapment within patriarchal ideology is to consider
the possibility that no ideology succeeds in fully programming all of the people
all of the time. Every ideology has points of self-contradiction, of illogic, that
permit us to understand its operations and decrease its influence, for instance,
as Mary Wollstonecraft resisted patriarchal ideology in 1792 when she wrote A
Vindication of the Rights of Woman, as Virginia Woolf resisted patriarchal ideol‑
ogy in 1929 when she wrote A Room of One’s Own, as Simone de Beauvoir
resisted patriarchal ideology in 1949 when she wrote The Second Sex, and as
feminist theorists continue to resist it today. Perhaps the difficulty in theorizing
our way out of patriarchal ideology arises when we think of our immersion in
it as an all-or-nothing situation: if we’re not completely beyond patriarchy, then
we must be completely programmed by it. I think it might be more useful to
look at our relationship to patriarchal ideology as a dynamic situation: we must
constantly struggle to understand and resist the various ways in which patriar‑
chy dictates our lives, although we can’t always see all the ways in which it does
so. Individually and collectively, we will move forward in some areas even as we
remain static or backslide in others, but we must continue to move forward—to
understand and resist patriarchal ideology—wherever and whenever we can.

Given the difficulties involved in resisting patriarchal programming, many femi‑
nist theorists and literary critics believe we should be especially cautious about
using frameworks that are themselves patriarchal, such as psychoanalysis and
Marxism. Such frameworks are considered patriarchal because they embody
various elements of patriarchal ideology. For example, because he used male
experience as the standard against which he measured female experience, Freud
believed that women suffer from what he called “penis envy” and that they tend
to see their first-born sons as “penis substitutes” to make up for their own lack.
Despite Marx’s insights into the ways in which economic forces determine the
lives of both sexes, he failed to realize the ways in which women have been
oppressed by men despite their economic class.

RT19943.indb 93 6/29/06 7:10:42 PM

94 Feminist criticism

Nevertheless, many feminists draw on elements of psychoanalytic and Marxist
theory as well as other critical theories because they find them useful in examin‑
ing issues relevant to women’s experience. For example, psychoanalysis can be
used to help us understand the psychological effects of patriarchal ideology as
well as how and why women and men internalize it. Marxism can be used to help
us understand how economic forces have been manipulated by patriarchal law
and custom to keep women economically, politically, and socially oppressed as
an underclass. Structuralist principles can be used to study underlying similari‑
ties among the experiences and productions of women from various cultures as
well as underlying similarities in the ways they are oppressed. And deconstruc‑
tion can be used to find the ways in which a literary work covertly reinforces the
patriarchal ideology it criticizes, which some feminist literary critics were doing
in America before the theory of deconstruction reached American shores.

Deconstruction, which is discussed in chapter 8, helps us see, among other
things, when our thinking is based on false oppositions, that is, on the belief
that two ideas, qualities, or categories are polar opposites—for example, love/
hate or good/evil—when, in fact, they are not. So deconstruction is also useful
to feminists in helping us see the ways in which patriarchal ideology is often
based on false oppositions. For instance, in refuting the sexist belief that men
are naturally rational while women are naturally emotional, a feminist might
do more than argue, for example, that women have been programmed to be
more emotional or that both categories apply equally to both genders. Using
deconstructive principles, she might argue that we are mistaken to separate the
rational and the emotional into such diametrically opposed categories. Aren’t
our rational reasons for subscribing to a particular philosophical view or theo‑
retical framework based, consciously or unconsciously, on how that viewpoint or
framework makes us feel? Don’t the rational and the emotional, properly under‑
stood, often work in tandem in our lives?

To my mind, one of feminism’s strengths is the freedom with which it borrows
ideas from other theories and adapts them to its own rapidly evolving needs.
This is one reason why I believe that feminist theory will never become stale:
it constantly incorporates new ideas from other fields and finds new ways to
use old ideas. This is also why feminism can be seen as an interdisciplinary
theory that can help us learn to make connections among seemingly divergent
schools of thought. While all of the theories addressed in this book overlap with
one another in various ways, few acknowledge that fact or use it to broaden or
deepen their theoretical explorations to the extent that feminism does.

Of course, the question of how we can get beyond any ideology that dominates
the way we think is a question relevant to any theory that purports to be new,
which means it’s a question relevant to all theories, though few directly address

RT19943.indb 94 6/29/06 7:10:42 PM

Feminist criticism 95

it. In fact, many of the unsolvable theoretical problems that feminist think‑
ers continue to engage are unsolvable problems for every theory, though these
problems either remain unacknowledged by practitioners in those fields or are
considered solved by earlier thinkers. For example, related to the problem of the
possibility (or impossibility) of getting beyond any ideology that dominates the
way we think is the problem of one’s own subjectivity: one’s own selfhood, the
way one views oneself and others, which develops from one’s own individual
experiences. Given that we can’t be aware of all the ways in which our own sub‑
jectivity determines how we interpret the world, how can we ever know that our
speculations about human experience, or about anything else for that matter,
are anything but expressions of our own subjectivity?

As we’ll see in subsequent chapters, deconstruction and new historicism engage
this problem, but most of the other theories do not directly address it. For femi‑
nism, as for deconstruction and new historicism, all perceptions, therefore all
acts of interpretation, are unavoidably subjective. We cannot leave ourselves out
of the picture when describing what we see because what we see is a product of
who we are: our gender, our politics, our religion, our race, our socioeconomic
class, our sexual orientation, our education, our family background, our prob‑
lems, our strengths, our weaknesses, our theoretical framework, and so on. To
claim that we are objective, as patriarchy encourages men to do, is merely to
blind ourselves to the ways in which we are not so.

From a feminist perspective, when we interpret texts or anything else, the way
to deal with our subjectivity is not to try to avoid it but to be as aware of it as
possible, to include it in our interpretation as fully as possible, so that others will
be able to take it into account when evaluating our viewpoints. This is why it’s
especially appropriate that I refer in this chapter, as you may have noticed, to
my own experience and biases. My experience as a middle-aged, middle-class,
heterosexual, white American woman with a Ph.D. in English and a lovingly
dysfunctional family is bound to affect my interpretation of feminism as well
as the feminist reading of The Great Gatsby I offer at the end of this chapter.
Unavoidably, I’ll see some things differently from other theorists and literary
critics, and many of those differences can probably be accounted for by differ‑
ences in the personal data I listed above. By knowing a little bit about me, it is
hoped that my readers will be on the lookout for the ways in which my point of
view is just that: what I see from where I’m standing.

French feminism

Additional strategies for getting beyond patriarchy have been offered by French
feminists. Like American feminism, French feminism is diverse: it consists

RT19943.indb 95 6/29/06 7:10:42 PM

96 Feminist criticism

of many different points of view. Also like American feminism, French fem‑
inism believes in the importance of social and political activism in order to
ensure equal opportunity and equal access to justice for women. We’re taking a
brief look at French feminism as a separate category, however, because French
feminists have tended to focus more strongly on the philosophical dimension of
women’s issues than have British and American feminists although French femi‑
nist theory has become, over time, an increasingly visible presence in Anglo-
American feminism.

Generally speaking, the focus of French feminism has taken two different forms:
materialist feminism and psychoanalytic feminism. The first form is interested in
the social and economic oppression of women while the second form, as you
might expect, concentrates on women’s psychological experience. Although
these two approaches to analyzing women’s experience in patriarchal culture
often contrast significantly, French feminists are also concerned with the ways
in which women’s social/economic and psychological experience are connected.
For now, however, let’s look at these two forms separately. I think that if we can
gain a fairly clear idea of each, we will readily see the ways in which they compli‑
ment as well as contrast with each other.

French materialist feminism examines the patriarchal traditions and institu‑
tions that control the material (physical) and economic conditions by which
society oppresses women, for example, patriarchal beliefs about the difference
between men and women and the laws and customs that govern marriage and
motherhood. Although Simone de Beauvoir didn’t refer to herself as a materi‑
alist feminist, her groundbreaking The Second Sex (1949) created a theoretical
basis for materialist feminists for decades to come. In a patriarchal society, Beau‑
voir observes, men are considered essential subjects (independent selves with
free will), while women are considered contingent beings (dependent beings
controlled by circumstances). Men can act upon the world, change it, give it
meaning, while women have meaning only in relation to men. Thus, women
are defined not just in terms of their difference from men, but in terms of their
inadequacy in comparison to men. The word woman, therefore, has the same
implications as the word other. A woman is not a person in her own right. She is
man’s Other: she is less than a man; she is a kind of alien in a man’s world; she
is not a fully developed human being the way a man is.

The first to argue that women are not born feminine but rather conditioned to
be feminine by patriarchy, Beauvoir articulated an idea that is now called, as
we saw earlier in this chapter, social constructionism in her now-famous words,
“One is not born a woman; one becomes one” (cited in Moi 92). Indeed, Beau‑
voir argues that, despite patriarchy’s assumptions to the contrary, women are not
even born with a maternal instinct. An instinct is something all members of a

RT19943.indb 96 6/29/06 7:10:42 PM

Feminist criticism 97

species have as part of their natural biological makeup, whereas not all women
want to have children or feel comfortable being mothers. Yet patriarchy tells
them that they are unfulfilled as women if they don’t have children, and there
is a great deal of pressure brought to bear upon women in order to recruit them
for motherhood. Clearly, how can we know what “woman” is “by nature,” given
that we never see her outside the social conditioning of patriarchy?

Beauvoir maintains that women should not be content with investing the mean‑
ing of their lives in their husbands and sons, as patriarchy encourages them to
do. As Jennifer Hansen observes, “Beauvoir strongly believed that marriage . . .
trapped and stunted women’s intellectual growth and freedom” (2). In investing
themselves so thoroughly in the accomplishments of their husbands and sons,
Beauvoir claims, women are trying to escape their own freedom to fulfill their
own potential in the world, a freedom that they often try to avoid because it
is frightening: it demands personal responsibility while offering no guarantee
of success or even of well-being. “If woman seems to be the inessential [being]
which never becomes the essential,” Beauvoir suggests, “it is because she herself
fails to bring about this change” (10).

Why is it so difficult for women to recognize their own subjugation, let alone do
something about it? Beauvoir points out that, unlike other oppressed groups—for
example, oppressed classes and oppressed racial and religious minorities—there
is no historical record of women’s shared culture, shared traditions, or shared
oppression. They have been, in this sense, “written out” of history, not consid‑
ered a topic worth covering. Furthermore, she observes that women

lack a concrete means for organizing themselves into a unit. . . . They
have no [collective recorded] past . . . no religion of their own. . . . They
live dispersed among the males, attached through residence, housework,
economic condition, and social standing to certain men—fathers or hus-
bands—more firmly than they are to other women. (11)

In other words, women’s allegiance to men from their own social class, race,
or religion always supersedes their allegiance to women from different classes,
races, or religions. In fact, women’s allegiance to men also supersedes their alle‑
giance to women from their own class, race, or religion.

One of many thinkers influenced by Beauvoir, Christine Delphy offers a femi‑
nist critique of patriarchy based on Marxist principles. Delphy, who coined the
phrase materialist feminism in the early 1970s, focuses her analysis on the family
as economic unit. Just as the lower classes are oppressed by the upper classes in
society as a whole, she explains, women are the subordinates within families.
As such, women constitute a separate oppressed class, based on their oppres‑
sion as women, regardless of the socioeconomic class to which they belong. For
Delphy, marriage is a labor contract that ties women to unpaid domestic labor,

RT19943.indb 97 6/29/06 7:10:43 PM

98 Feminist criticism

commonly trivialized as “housework,” not considered important enough to be
seriously analyzed as a topic, or a problem, in its own right. An understanding
of the implications of this situation is central, she notes, to an understanding of
women’s oppression. Delphy points out that

[a]ll contemporary “developed” societies . . . depend on the unpaid labour
of women for domestic services and child-rearing. These services are fur-
nished within the framework of a particular relationship to an individual
(the husband). They are excluded from the realm of exchange [i.e., these
services are not treated like the jobs people do for money outside their
own home] and consequently have no value. They are unpaid. Whatever
women receive in return is independent of the work which they perform
because it is not handed out in exchange for that work (i.e., as a wage
to which their work entitles them), but rather as a gift. The husband’s only
obligation, which is obviously in his own interest, is to provide for his
wife’s basic needs, in other words he maintains her labour power. (60)

In addition, Delphy contends that women’s domestic work in their own homes
is unpaid not because their work is unimportant or involves less time or labor
than the paid work performed by men outside the home, but because patriar‑
chy defines women in their domestic roles as nonworkers. And nonworkers, of
course, should not expect to be paid. Ironically, “all the anthropological and
sociological evidence reveals,” Delphy notes, “that the dominant classes make
the classes in their power do the productive work—that the pre-eminent sex
does less work” (61). In other words, in a patriarchy women do the domestic
labor at home that men don’t want to do, and their work day is twenty-four
hours long. So when you add it all up, women work longer hours than men,
though women’s work in the home isn’t recognized as real labor deserving of pay.
It should not be surprising, then, that in order to understand anything about
sexuality or gender we must first understand, Delphy argues, that all relation‑
ships between men and women are based on power: patriarchal men want to
keep all of it; nonpatriarchal women want power to be equally distributed. As
more and more American wives take jobs outside the home, while they still per‑
form the lion’s share of domestic labor and child-rearing tasks, Delphy’s analysis
seems especially relevant to the lives of American women today.

For our final example of French materialist feminism let’s take a look at the
work of Colette Guillaumin. Guillaumin observes that men are defined primar‑
ily and referred to primarily in terms of what they do, according to their value
in society as participants in the workforce, as decision makers, and so forth.
Women are defined primarily and referred to primarily in terms of their sex.
As Guillaumin notes, from phrases she collected within a single forty-eight-
hour period, a “group meeting to give their opinion on some matter” was said
to consist of a “company director, a lathe-operator, a croupier [a person who
runs a gambling table at a casino] and a woman” (73). Similarly, Guillaumin

RT19943.indb 98 6/29/06 7:10:43 PM

Feminist criticism 99

reports, a world leader, discussing a repressive regime to which he was opposed,
said, “They killed tens of thousands of workers, students, and women” (73). In
other words, Guillaumin observes, in terms of their function in society, “female
human beings . . . [are] . . . primarily and fundamentally women” (73). And
for Guillaumin, this means they are primarily and fundamentally property, for
example, property to be “exchanged” or “given away” (depending on the culture
to which they belong) in marriage.

The primary form of women’s oppression, Guillaumin argues, which also reveals
their function as property, is appropriation. As she explains, it is not merely
the case that women are exploited, as everyone knows, in the labor market (for
example, paid less than men for the same work) and in the home, where they are
generally not paid at all for their labor. Women are also oppressed by what Guil‑
laumin calls “direct physical appropriation,” by which she means “the reduction
of women to the state of material objects” (74) and which she compares to slavery
and serfdom. In the case of women, Guillaumin calls this appropriation sexage.
Sexage occurs, she believes, in four main forms: (1) the appropriation of women’s
time, (2) the appropriation of the products of women’s bodies, (3) women’s sexual
obligation, and (4) women’s obligation to care for whichever members of the
family can’t care for themselves as well as for healthy male family members.

Let’s take a brief look at each of these forms of sexage. As Guillaumin observes,
(1) the marriage contract puts no limits on the time wives (and any other women
living in the family, such as daughters, aunts, and grandmothers) will have to
work and specifies no holidays on which they won’t have to work. (2) In some
cultures, women’s hair and even their milk are sold by male members of the
family; the number of children a couple will have is decided by the male; and
children are still the legal property of the husband. (3) Women’s sexual obliga‑
tion to men occurs both in marriage and in prostitution. For Guillaumin, the
primary difference between the two is that time limits are placed on a man’s
use of prostitutes, and he must pay for the specific acts he wants. (4) Although
the caretaking of babies, children, the elderly, and the sick is sometimes carried
out by paid workers (who are usually women), the overwhelming majority of it
is done by unpaid female family members or, in some cultures, by unpaid female
religious workers, such as nuns. The overall effect of all four areas of appropria‑
tion is to deprive women of a sense of their individuality as well as of their inde‑
pendence and autonomy. In short, women are, as Guillaumin puts it, “the social
tool assigned to those tasks” (79) that men don’t want to do.

In contrast to materialist feminism, French feminist psychoanalytic theory is
interested in patriarchy’s influence on women’s psychological experience and
creativity. Its focus is on the individual psyche, not on group experience. For
the oppression of women is not limited to the economic, political, and social

RT19943.indb 99 6/29/06 7:10:43 PM

100 Feminist criticism

domains; it includes women’s psychological repression at the level of the uncon‑
scious as well. And it is here, in each woman’s personal psychology, that she
must learn to liberate herself if women’s materialist liberation is going to have
any lasting foundation. For a woman can’t be liberated in any meaningful way if
she doesn’t know that she needs to be liberated. And for many French psycho‑
analytic feminists, the possibilities for women’s psychological liberation must be
investigated at the site at which most, if not all, of their psychological subjuga‑
tion occurs—language—because it is within language that detrimental patri‑
archal notions of sexual difference (what patriarchy believes are the essential, or
inborn, differences between women and men) have been defined and continue
to exert their repressive influence.

For instance, Hélène Cixous argues that language reveals what she calls patri-
archal binary thought, which might be defined as seeing the world in terms of
polar opposites, one of which is considered superior to the other. Examples
include such hierarchical binary oppositions as head/heart, father/mother, cul‑
ture/nature, intelligible/palpable (that which can be understood by the mind
versus that which can be felt by the body), sun/moon, and activity/passivity.
Oppositions like these organize the way we think, and for each opposition Cix‑
ous asks, “Where is [the woman]?” (91). That is, which side of each opposition
is assumed to define some aspect of the female? Clearly, according to patriarchal
thinking, the woman occupies the right side of each of these oppositions, the
side that patriarchy considers inferior—heart, mother, nature, palpable, moon,
and passivity—while it is assumed that the male is defined by the left side of
each opposition, the side that patriarchy considers superior: head, father, cul‑
ture, intelligible, sun, and activity. “Traditionally,” Cixous notes, “the question
of sexual difference is treated by coupling it with the opposition activity/pas‑
sivity” (92). In other words, patriarchal thinking believes that women are born
to be passive while men are born to be active because it is natural for the sexes
to be different in this way. Thus, if a woman is not passive, she is not really a
woman. Of course, it follows that women are naturally submissive to men, that
men are natural leaders, and so forth.

For Cixous, women will not learn to resist patriarchal thinking by becoming
part of the patriarchal power structure, that is, by obtaining equal status and
equal opportunity in current patriarchal society. For women’s acquisition of
power within the existing sociopolitical system would not adequately change
the system. Indeed, the result would be that women would become more like
patriarchal men because they would learn to think as patriarchal men have
been trained to think. Instead, she argues that, as the source of life, women are
themselves the source of power, of energy. We therefore need a new, feminine
language that undermines or eliminates the patriarchal binary thinking that
oppresses and silences women. This kind of language, which Cixous believes

RT19943.indb 100 6/29/06 7:10:43 PM

Feminist criticism 101

best expresses itself in writing, is called écriture féminine (feminine writing). It is
fluidly organized and freely associative. It resists patriarchal modes of thinking
and writing, which generally require prescribed, “correct” methods of organi‑
zation, rationalist rules of logic (logic that stays “above the neck,” relying on
narrow definitions of cognitive experience and discrediting many kinds of emo‑
tional and intuitive experience), and linear reasoning (x precedes y, which pre‑
cedes z).

Although women’s prolonged bonds with their mothers, with their original
source of power and energy, have given them a privileged relationship to écriture
féminine, a man who can get in touch with his early bond with his mother can
also produce it. As examples of such writing, Cixous names the work of French
writers Marguerite Duras, Colette, and Jean (John) Genet as well as that of
Brazilian writer Clarice Lispector. I think we can speculate that literary works
such as Toni Morrison’s Beloved, Virginia Woolf’s Mrs. Dalloway, James Joyce’s
Finnegan’s Wake, and William Faulkner’s Absalom, Absalom! might also serve as
examples. Cixous sees this kind of writing as a way to spontaneously connect
(or reconnect) to the unfettered, joyous vitality of the female body, which as we
saw earlier, she emphasizes as the source of life. Thus, for her, writing can be an
enactment of liberation. The abandonment of patriarchal thinking envisioned
here may indeed seem utopian, but as Toril Moi observes, “[u]topian thought has
always been a source of inspiration for feminists” (121).

Similarly, Luce Irigaray suggests that, in a patriarchal culture, much of women’s
subjugation occurs in the form of psychological repression enacted through the
medium of language. In other words, women live in a world in which virtually
all meaning has been defined by patriarchal language. Therefore, though they
may not realize it, women don’t speak as active originators of their own thoughts.
Rather, they passively imitate previously spoken ideas. This state of affairs is not
as surprising as it initially may seem when we consider the history of Western
patriarchal thought. As Irigaray observes, for Western philosophers the woman
is just a mirror of their own masculinity. That is, men have defined feminin‑
ity in terms of their own needs, fears, and desires. For example, she points out
that Freud—although she finds his theories useful, even groundbreaking—was
projecting the masculine fear of castration onto women when he hypothesized
that women suffer from penis envy, that they feel they have been castrated.
Clearly, such a viewpoint assumes that women want the same things men want,
that women do not have feelings or desires that are theirs alone. Caught within
patriarchy, Irigaray posits, women have only two choices: (1) to keep quiet (for
anything a woman says that does not fit within the logic of patriarchy will be
seen as incomprehensible, meaningless) or (2) to imitate patriarchy’s representa‑
tion of herself as it wants to see her (that is, to play the inferior role given her by

RT19943.indb 101 6/29/06 7:10:43 PM

102 Feminist criticism

patriarchy’s definition of sexual difference, which foregrounds men’s superiority).
Obviously, this is hardly a real choice.

Patriarchal power is also evident, for Irigaray, in what many thinkers refer to
as the male gaze: the man looks; the woman is looked at. And it is the one who
looks who is in control, who holds the power to name things, the power to
explain the world and so to rule the world. The one looked at—the woman—is
merely an object to be seen. Thus, in a patriarchy, women are merely tokens,
markers, commodities in a male economy. In other words, women function to
display men’s relations to other men. To cite the simplest example, a patriar‑
chal man who feels he must have a beautiful woman on his arm in order to
impress other people isn’t interested in impressing other people. He’s interested
in impressing other men. In short, patriarchy is a man’s world: men invent the
rules of the game, they play it only with one another, and women are merely to
be found among the prizes.

Like Cixous, Irigaray argues that the way to get beyond patriarchy is by means
of the same vehicle that programmed us within patriarchy: language. And she
believes that women-only groups are necessary for the development of nonpa‑
triarchal ways of thinking and speaking. Irigaray calls her notion of woman’s
language womanspeak, and she finds its source in the female body, specifically in
what she sees as the contrast between female and male sexual pleasure. For her,
female sexual pleasure is “far more diversified, more multiple in its differences,
more complex, more subtle, than is commonly imagined” (28). And so is wom‑
anspeak more diversified, more multiple in its meanings, more complex, and
more subtle than patriarchal language. As Irigaray puts it, when a woman dares
speak in her own way, “ ‘she’ sets off in all directions leaving ‘him’ [the patriar‑
chal man] unable to discern the coherence of any meaning. Hers are contradic‑
tory words, somewhat mad from the standpoint of reason, inaudible for whoever
listens to them with ready-made grids, with a fully elaborated code in hand”
(29). For some feminist thinkers, Irigaray’s definition of womanspeak is particu‑
larly controversial because, among other things, it seems to reinforce patriarchal
stereotypes of women as illogical or even irrational. One productive way to view
womanspeak, however, might be to consider what seems to me, at least, to be
the very strong possibility that Irigaray is not saying that women speak incoher‑
ently but that this is how it seems to patriarchal people, programmed to attribute
meaning only to language that conforms to patriarchal rules of logic, that is, to
linear, thesis-oriented language.

In contrast, Julia Kristeva, another French psychoanalytic feminist, doesn’t
believe in écriture féminine or womanspeak because she believes that any theory
that essentializes women (that is, that posits essential—inborn, biological—
characteristics for women) misrepresents their infinite diversity and leaves them

RT19943.indb 102 6/29/06 7:10:43 PM

Feminist criticism 103

vulnerable to the patriarchal essentialization of women as naturally submissive,
overly emotional, and so forth. Indeed, for Kristeva, the feminine can’t be defined
because there are as many definitions of the feminine as there are women. We
can, however, know this about femininity, Kristeva asserts: it is marginalized,
oppressed, just as the working class is marginalized and oppressed.

Furthermore, what have been generally accepted by many feminists as the bio‑
logical differences that make women female and men male (as opposed to the
differences socially imposed by patriarchy that define us as feminine or mascu‑
line) are seen by Kristeva as social differences rather than biological differences
because of their concrete effects on women in the real world. As she puts it, the
“sexual, biological, physiological, and reproductive difference [between women
and men] reflects a difference in . . . the social contract” (“ Woman’s Time” 188).
In other words, if one is born with the biology of a female, one’s place in society
is accorded fewer rights—particularly the right to own and control one’s body
sexually, both in terms of the kind and number of sexual relationships one will
have and in terms of abortion and contraceptive rights—than if one is born
with the biology of a male. In the final analysis, the issue is not how biological
difference should be defined; rather the issue is that whatever meaning biologi‑
cal difference may have is instantly consumed, overshadowed, displaced by the
social (patriarchal) meaning that accompanies it. And it is the social mean‑
ing given to sexual difference that oppresses women. Thus for Kristeva, as for
most French feminists—including materialist feminists like the ones discussed
earlier—the difference between sex and gender posited by Anglo-American
feminists does not exist. Patriarchy defines and controls the way we relate to sex
(female) and gender (feminine) as if they were the same thing. Indeed, there is
no word in French for gender as we use the word in English.

Instead of embracing écriture féminine and womanspeak as a means to take us
beyond patriarchal oppression, Kristeva maintains that women and men can
get beyond patriarchal language and patriarchal thinking by seeking access to
what she calls the semiotic dimension of language (not to be confused with the
field of study called semiotics, which is the analysis of cultural sign systems). For
Kristeva, language consists of two dimensions: the symbolic and the semiotic.
The symbolic dimension is the domain in which words operate and meanings
are attributed to them. What she calls the semiotic dimension of language is
that part of language that, in contrast, consists of such elements as intonation
(sound, tone of voice, volume, and for lack of a better word, musicality); rhythm;
and the body language that occurs as we speak, which reveals our feelings and
bodily drives (for example, bodily drives that relate to the sexual, to survival,
and so forth). Perhaps we can say, then, that the semiotic consists of the way
we speak, for instance the emotions that come across in our voice and body
language as we talk. So it is not unexpected that, as Kristeva notes, “Scientific

RT19943.indb 103 6/29/06 7:10:44 PM

104 Feminist criticism

discourse, for example . . . tends to reduce as much as possible the semiotic com‑
ponent. On the contrary . . . [in] poetic language . . . the semiotic . . . tends to
gain the upper hand” (Desire in Language 134).

Indeed, the semiotic is the first “speech” infants have available to them—the
vocal sounds and bodily movements they produce—before they acquire language.
And they learn this “speech” through their contact with the gestures, rhythms,
and other nonverbal forms of communication associated with the mother’s
body. Thus it is through the semiotic aspect of language that we remain, though
unconsciously, in continual contact with our precognitive, preverbal experience:
with our instinctual drives and with our earliest connections to our mothers. It
is noteworthy, Kristeva observes, that both our instinctual drives and our earli‑
est connections to our mothers are repressed by our entrance into language. For
language is the dominion of patriarchy, which controls its symbolic, or mean‑
ing-making, dimension. The semiotic, however, remains beyond patriarchal
programming, and whatever patriarchy can’t control outright, it represses. Of
course, Kristeva is not suggesting that we can or should return to the semiotic
state of the infant but that we can and should access that part of our uncon‑
scious where the semiotic resides, for example, through such creative means as
art and literature. For these are the vehicles that allow us a new way to relate to
language and to thereby overcome the stranglehold patriarchy has on the way
women and men think.

Before we leave this section, I think it’s important to address an issue of which
you may or may not be aware. Often, when the phrase French feminism is used,
we think of the kinds of topics that fall within the realm of French psychoana‑
lytic feminism. For many Americans, the work done by French materialist femi‑
nists doesn’t come readily to mind because that work—with the exception of
the writing of Simone de Beauvoir—hasn’t received as much press, so to speak,
in mainstream academia as has psychoanalytic feminism. Certainly, there are
a variety of reasons for this imbalance. Surely, one reason is the fact that the
branch of American academia that has had the most influence over the dissemi‑
nation of critical theory is more accustomed to the kind of abstract theorizing
we find in French psychoanalytic feminism and therefore has welcomed it more
readily. In addition, however, I can’t help but notice that French psychoanalytic
feminism’s tendency toward abstraction has the double pay-off of (1) being dif‑
ficult for novices to understand, thereby securing the position of those profes‑
sors, theorists, and literary critics already holding academic power in the field
of critical theory, and (2) rendering French feminism vulnerable to ridicule and
dismissal, which is rather ironic given that the work of many leading American
theorists is often rather abstract. Unfortunately, the desire to ignore or dismiss
French feminism has been a desire of long standing in much of American aca‑
demia, including among some feminists as well as nonfeminists.

RT19943.indb 104 6/29/06 7:10:44 PM

Feminist criticism 105

It’s true that much French psychoanalytic feminism does seem to have been
written primarily for people who have the educational background to compre‑
hend it. Among other factors, most of it draws on, extends, or quarrels with the
work of two French thinkers whose work is quite difficult for the uninitiated to
understand: Jacques Derrida, who came up with the interpretive approach called
deconstruction, and Jacques Lacan, who offers us an interpretation of Freudian
psychoanalysis the logic of which, if we are to reap its full benefit, requires, I
think, an understanding of both structuralism and deconstruction. (If you wish,
you can read about Lacanian psychoanalysis in chapter 2 and about structural‑
ism and deconstruction in chapters 7 and 8, respectively.) In fact, most French
feminists, though their work may be less abstract than that of the psychoanalytic
feminists discussed above, write within a philosophical tradition with which
students of literature in America might not be acquainted. So don’t be put off
when you first read the work of French feminists for yourself. Whatever their
philosophical orientation may be, they’re not trying to exclude you. Like the
philosophers upon whom they draw and with whom they often disagree, they’re
trying to break new ground and open up new ways of thinking. And I hope
you’ll agree that learning to think in new ways is a task that, though difficult, is
well worth our effort.

Multicultural feminism

Awareness of one’s own subjectivity, which as we noted above is a feminist goal,
has become especially important as white, middle-class, heterosexual feminists,
who have always held the most visible positions of leadership in women’s move‑
ments in America, are finally recognizing the ways in which their policies and
practices have reflected their own experiences while ignoring the experiences of
women of color, lesbians, and poor, undereducated women both in America and
throughout the world. While all women are subject to patriarchal oppression,
each woman’s specific needs, desires, and problems are greatly shaped by her
race, socioeconomic class, sexual orientation, educational experience, religion,
and nationality.

For one thing, patriarchy operates differently in different countries: there are
significant differences between patriarchy in the United States and patriarchy
in, say, India, Mexico, or Iran. Furthermore, even within the borders of a single
country, cultural differences affect women’s experience of patriarchy. In the
United States, for example, the experience of patriarchy for women of color is
inseparable from their experience of racism (see chapter 11); lesbians’ experience
of patriarchy is inseparable from their experience of heterosexism (see chapter
10); poor women’s experience of patriarchy is inseparable from their experience

RT19943.indb 105 6/29/06 7:10:44 PM

106 Feminist criticism

of classism (see chapter 3); and so forth. And you can imagine the complex oper‑
ations of oppression in the lives of women who belong to three or more of these
categories. Therefore, the promotion of sisterhood—psychological and political
bonding among women based on the recognition of common experiences and
goals—must include respect for and attention to individual differences among
women as well as an equitable distribution of power among various cultural
groups within feminist leadership.

African American feminists have been especially helpful in revealing the politi‑
cal and theoretical limitations inherent in white mainstream feminists’ neglect
of cultural experience different from their own. For example, black feminists
have analyzed the ways in which gender oppression cannot be understood apart
from racial oppression. A black woman is oppressed by patriarchy, black femi‑
nists observe, not just because she’s a woman but because she’s a black woman, a
category that has been defined historically in America as less valuable than the
category of white woman. The Victorian ideal of the “true woman” as submis‑
sive, fragile, and sexually pure, which still influences patriarchal thinking today,
excluded by definition black women and poor women of all races, whose survival
demanded hard physical labor and who were vulnerable to rape and to sexual
exploitation in the workplace. The logic was circular and deadly: a woman whose
racial or economic situation forced her into hard labor and made her the victim
of sexual predators was defined as unwomanly and therefore unworthy of pro‑
tection from those who exploited her. This view was widely held by men, both
white and black, and by white women as well. Black women, therefore, were in
a double bind. They could expect neither gender solidarity from white women
nor racial solidarity from black men, the two groups on whom they should have
been able to count for help.

Unfortunately, this dilemma persists today. White mainstream feminism, while
it has tended to marginalize black women because of their race, nevertheless
encourages them to prioritize gender issues over racial issues, arguing that black
women are oppressed more by sexism than by racism. At the same time, the
black male community, while it has tended to marginalize black women because
of their gender, nevertheless encourages them to prioritize racial issues over gen‑
der issues, arguing that black women are oppressed more by racism than by sex‑
ism. As Lorraine Bethel observes, an understanding of this double oppression
forms the basis of African American feminist criticism:

Black feminist literary criticism offers a framework for identifying the
common socio-aesthetic problems of authors who attempt to fashion
a literature of cultural identity in the midst of racial/sexual oppression.
It incorporates a political analysis that enables us to comprehend and
appreciate the incredible achievements Black women . . . made in estab-
lishing artistic and literary traditions of any sort, and to understand their

RT19943.indb 106 6/29/06 7:10:44 PM

Feminist criticism 107

qualities and sensibilities. Such understanding requires a consciousness
of the oppression these artists faced daily in a society full of institutional-
ized and violent hatred for both their Black skins and their female bodies.
Developing and maintaining this consciousness is a basic tenet of Black
feminism. (178)

On the other hand, some black women feel that feminism is a divisive force
in the black community. As a result, some have either abandoned feminism
or sought ways to reconcile it with the concerns of the black community, as
Alice Walker did when she called herself a “womanist” (xi) because she works
for the survival and wholeness of her people, men and women both, and for
the promotion of dialogue and community as well as for the valorization of
women and of all the varieties of work women perform. Similarly, as Carolyn
Denard points out, many African American women “advocate what may be
called ethnic cultural feminism” (172), which is “concerned more with the par‑
ticular female cultural values of their own ethnic group rather than with those
of women in general” (171). Drawing on the novels of Toni Morrison to illustrate
this approach, Denard explains that ethnic cultural feminism acknowledges the
damaging effects of sexism on women of color, both inside and outside their
ethnic community, but it “does not advocate as a solution to their oppression
[a] . . . political feminism that alienates black women from their ethnic group”
(172). Furthermore, ethnic cultural feminism “celebrat[es] the unique feminine
cultural values that black women have developed in spite of and often because
of their oppression” (172).

Whatever theoretical preferences black feminist critics bring to their analyses
of literature, their interpretations often demonstrate the importance of under‑
standing gender issues in cultural context. Given that some cultural groups have
their own categories of literary criticism and that some women may find their
concerns addressed in more than one category, it might be useful to pause here
and note what some of those categories are.

Depending on its theoretical orientation, literary criticism that addresses
women’s issues may fall under one or more different headings. Among them
are feminist criticism, African American criticism (which studies, among other
things, works by African Americans within the context of African American
experience, history, and literary traditions), lesbian criticism, Marxist criticism,
and postcolonial criticism (which studies, among other things, works that have
emerged from cultures that developed in response to colonial domination, for
example, works by writers from India, which was controlled by Britain until
1947). Of course, women’s issues will also be addressed in any literary criticism
that focuses on women writers from a particular ethnic group: for example, to
name a few we haven’t mentioned, Chicanas, Latinas, Native American women,
and Asian American women. Although all of these categories may address

RT19943.indb 107 6/29/06 7:10:44 PM

108 Feminist criticism

women’s experience, generally speaking it is only when a feminist perspective
helps guide the interpretation that a piece of criticism is referred to as feminist.
Clearly, these categories easily overlap, and it is not unusual to find literary crit‑
ics who consider themselves hybrids of a sort, for example, Marxist-feminist or
lesbian-feminist-Chicana critics.

Gender studies and feminism

As we have seen throughout this chapter, feminist analysis focuses a good deal on
the enormous role played by gender—that is, by a society’s definitions of feminin‑
ity and masculinity—in our daily lives. For example, our gender plays a key role
in forming our individual identity: both our self-perception and the way we relate
to others. And our gender strongly influences how we are treated by others and by
society as a whole as it is embodied in such institutions as the medical profession,
the law, the educational system, and our culture’s hiring and employment prac‑
tices. In addition, queer theory, which you can read about in chapter 10 (“Les‑
bian, Gay, and Queer Criticism”) has brought a good deal of attention to gender
issues over the last several years by raising questions concerning our society’s
heterosexual assumptions about sexuality and gender, for example, its assumption
that males are “naturally masculine” and that females are “naturally feminine.”
It seems logical, then, that gender has emerged as a field of study in its own right
devoted to these and to all topics pertaining to gender. Indeed, you may already
have taken a course called Gender Studies or Women and Gender Studies: the
latter title is often given to courses about gender when their primary focus is the
relationship between gender and the patriarchal oppression of women.

For our purposes, an understanding of some of the major issues addressed by
gender studies is a useful and perhaps indispensable part of our understanding
of the ways in which feminist concerns are continuing to evolve and expand.
Among other issues that figure prominently in gender studies are the following
overlapping topics: (1) patriarchal assumptions about gender and gender roles
that continue to oppress women, (2) alternatives to the current way we con‑
ceptualize gender as either feminine or masculine, (3) the relationship between
sex and gender (between the ways our bodies are biologically constructed and
the genders to which we are assigned), and (4) the relationship between sexual‑
ity and gender (between our sexual orientation and the ways in which we are
viewed in terms of gender). Of course, we’ve discussed throughout this chapter
many of the ways in which patriarchal assumptions about gender and gender
roles continue to oppress women, so let’s take a look now at each of the three
remaining areas.

RT19943.indb 108 6/29/06 7:10:44 PM

Feminist criticism 109

To begin, we need alternatives to the current way we think about gender because
the current way we think about gender includes so many inaccuracies. Although
research findings about gender, just like research findings in every field, often
can be complex and contradictory, they can nevertheless alert us to the ways in
which we’ve taken as facts too many widely held but unsubstantiated opinions
and myths about gender. Let me cite just two striking examples, starting with a
belief that I think most of us share about the biological operations of testoster‑
one, or the “male hormone.”

We’ve often said or heard it said about a male exhibiting overly or inappro‑
priately aggressive behavior, “Oh, he just has too much testosterone.” That is,
aggressive behavior in males is generally considered an instinct rather than
a product of such social factors as upbringing, psychological dynamics in the
home, exposure to a dangerous environment outside the home, and the like.
And once a behavior is considered instinctual and linked to gender, it is difficult
for many of us to see it in any other light. Robert M. Sapolsky points out, how‑
ever, that studies of testosterone levels in males have been limited to showing
merely that increased testosterone levels accompany increased aggression. That
is, there is no research indicating that increased testosterone levels cause aggres‑
sion; it is merely assumed that they do so. Sapolsky’s research indicates that,
in fact, testosterone does not elevate aggression. Rather, “aggression elevates
testosterone secretion” (16). Sapolsky observes that “[s]ome testosterone” is nec‑
essary for “normal aggressive behavior” (17), but the range of what is necessary
is very wide. “[A]nywhere from roughly 20 percent of normal to twice normal”
(17) produces roughly the same amount of normal aggressive behavior in males.
So even if we know the testosterone level for each individual in a given group of
males, we will not be able to predict their aggression because the range of what
is considered a normal amount of testosterone is so wide. Excessive amounts
of testosterone, Sapolsky notes, can “exaggerat[e] the aggression that’s already
there” (17, Sapolsky’s italics), but it doesn’t cause aggression. In other words,
testosterone permits aggression to occur only if that aggression is elicited by “the
social factors and environment in which [aggression] occurs” (Sapolsky 19).

Just as unsubstantiated opinion has been widely accepted as fact concerning the
role of testosterone in male aggression—a role that is also associated, for many
of us, with the male “instinct” to be the breadwinner and to protect the home—
so has unsubstantiated opinion been widely accepted as fact concerning the
role of the maternal instinct in females. Again, because caregiving, especially
caregiving to infants and young children, has been labeled a female instinct, it is
difficult for many of us to consider it in any other light. As Linda Brannon notes,
however, “research on . . . emotion has revealed that there may be few gender
differences in the inner experience of emotion. Gender differences appear in
how and when emotion is displayed” (213), she observes, rather than in how

RT19943.indb 109 6/29/06 7:10:45 PM

110 Feminist criticism

and when emotion is felt. Specifically, Brannon finds that “[r]esearch on gender
differences in responsiveness to babies has shown differences in self-reports, but
not in physiological measures, of responses to babies” (214). Thus, “girls and
women show more responsiveness to babies because they believe they should,
and . . . boys and men show less responsiveness for the same reasons” (214).

Of course, women are still much more involved in childcare than men, and
women who take care of children report that they experience both a great deal
of pleasure and a great deal of irritation in caring for them. It is interesting to
note, however, that men who spend a great deal of time caring for children often
report similar responses (Brannon 214). Indeed, most of us have seen the grow‑
ing trend in fathers’ increased involvement in the lives of their children. More‑
over, Brannon points out, “research indicates that . . . the concept of maternal
instinct has no support as a biologically based explanation for caregiving, and
both men and women have similar emotions related to nurturing” (214). While
no one is trying to say that women are not good caregivers to children, a more
accurate statement is that many women and men are good caregivers to children
and enjoy that role a great deal; at the same time, however, many women and
men wouldn’t choose that role as their primary function in the household if they
had a choice. In short, nurturing is not a role biologically linked to sex although
many people long have believed it to be.

Both of the examples just given suggest that gender is socially constructed rather
than a matter of biology: women and men usually behave in ways associated
with their assigned gender because they are socially programmed to do so, not
because it is natural for them to do so. However, if there is one dimension of
gender studies that is perhaps even more capable of making us rethink our con‑
ventional way of viewing gender, it is cross-cultural studies in gender. For as Joan
Z. Spade and Catherine G. Valentine point out, “The variations and fluidity
in the definitions and expressions of gender across cultures illustrate that the
American gender system is not universal” (5).

The American gender system is referred to as a binary system because it consists
of two genders, masculine and feminine, that are based on two sexes, male and
female, and because those two genders are considered polar opposites. There is
no in-between: you’re either masculine or feminine because you’re either male
or female, and if you’re not one or the other of these two genders, then there
must by something wrong with you. In numerous other cultures, however, there
are gender systems that are not binary. Among the many that have existed in
the past and those that still exist today, let’s take a brief look at a few interest‑
ing examples. Specifically, let’s take a look at two Southeast Asian cultures in
which men and women are considered more alike than different—so much so

RT19943.indb 110 6/29/06 7:10:45 PM

Feminist criticism 111

that they are not considered different genders in our sense of the term—and at
Native American cultures in which there are more than two genders.

Christine Helliwell, for instance, observes that there are many societies in
Southeast Asia that emphasize the similarities between men and women rather
than their differences. As one example, she points to the Gerai people of Indo‑
nesia, where

there is no sense of a dichotomized [separated into two polar opposites]
masculinity and femininity. Rather, men and women are seen to have the
same kinds of capacities and proclivities [inclinations, especially toward
objectionable behavior]. . . . [I]n terms of the central quality of nurturance
(perhaps the most valued quality in Gerai) . . . Gerai people see no dif-
ference between men and women. (126)

In fact, even the sexual organs of Gerai men and women are “explicitly concep‑
tualized as the same. . . . [T]hey have the same . . . conical shape, narrower at the
base and wider at the top”; the difference is simply that women’s sexual organs are
“inside the body” while men’s are “outside the body” (Helliwell 127). In case you
have difficulty visualizing this similarity, you might imagine the penis as analogous
to the birth canal and the testicles as analogous to the ovaries: the overall, bird’s-
eye-view formation is roughly the same; it’s just the location that’s different.

Another useful illustration of the similarities between women and men—this
time in terms of the power dynamics that can be found in some cultures—is
offered by Maria Alexandra Lepowsky’s example of the people of Vanatinai, a
small island near New Guinea, where “[i]deologies of male superiority or right of
authority over women are notably absent, and ideologies of gender equivalence
are clearly articulated” (150). Men and women in this culture have equal rights
over their own labor and the products of their labor, equal access to the accumu‑
lation of material wealth, and equal access to the acquisition of prestige in the
community. “Women are not characterized as weak or inferior. Women and men
are valorized for the same qualities of strength, wisdom, and generosity” (Lep‑
owsky 158). As both the cultures of the Gerai and of the Vanatinai Islanders
illustrate, we can’t claim that male dominance is natural or universal—although
many Americans do claim just that—and therefore we can’t claim that domi‑
nant behavior in human beings is biologically linked to sex.

In other cultures, gender systems are neither binary, like the gender system in
force in the United States today, nor what might be called unitary—that is, with‑
out significant gender differentiation—like the two gender systems described
above. In contrast, some cultures see gender as a system of multiple possibilities.
As one example among many, consider the hundred or more North American
Indian societies that had multiple gender systems, that is, systems consisting
of more than two genders, especially prior to the takeover of the Americas by

RT19943.indb 111 6/29/06 7:10:45 PM

112 Feminist criticism

European colonizers. Native North American societies tended to define gender
in ways specific to their own cultures, differing in what aspects of social life
were considered primary in their conceptions of gender. Yet most Native North
American cultures included three or four of the following genders: (1) women;
(2) female variants, or variant gender roles adopted by biological females; (3)
men; and (4) male variants, or variant gender roles adopted by biological males
(Nanda 66).

In determining a person’s gender, neither biological sex nor sexual orientation
was generally the primary factor in Native North American societies. Rather,
occupational interests and pursuits were of central importance. Clothing some‑
times played a role, although persons adopting variant gender roles might have
worn, depending on the culture to which they belonged, any combination of
men’s and women’s clothes. In some North American Indian cultures, gender
variants played valued roles in the community, such as healers or performers
of sacred ritual functions, because gender variance was associated, as it is in
many cultures, with sacred power. Whatever the case, however, members of
many communities could choose, irrespective of biological makeup, the gender
to which they wished to belong (Nanda 66).

In addition to exploring alternatives to our current binary conception of gender,
gender theorists are also interested in the relationship between sex and gender:
between the ways in which our bodies are biologically constructed and the gen‑
ders to which we are assigned. As Judith Lorber puts it, despite common belief,

[n]either sex nor gender are pure [separate, autonomous, discrete] cat-
egories. Combinations of incongruous genes, genitalia, and hormonal
input are ignored in sex categorization [as male or female], just as com-
binations of incongruous physiology, identity, sexuality, appearance, and
behavior are ignored in the social construction of gender statuses [mas-
culine or feminine]. (14)

In short, the whole idea that there are only two genders is based on the idea
that there are only two sexes. However, researchers from a variety of fields have
revealed that such is not the case: biological sex does not fit neatly into two
separate, opposite categories. It would be more accurate to say that, following
the European model, American society has imposed the two-sex system despite
the fact that this system does not fit a significant portion of the population. In
other words, biological sex categories have not imposed the two-gender system
on Americans; rather, Americans have imposed the two-gender system on bio‑
logical sex categories.

According to Anne Fausto-Sterling, although complete frequency data is diffi‑
cult to find, a reasonable estimate based on numerous available records indicates
that approximately 1.7 percent of all children born each year are intersexual (51),

RT19943.indb 112 6/29/06 7:10:45 PM

Feminist criticism 113

or as some gender theorists refer to them, intersexed. That is, they have some
combination of male and female reproductive organs, genitals, chromosomal
and/or hormonal makeup. Fausto-Sterling observes,

Even if we’ve overestimated by a factor of two, that still means a lot of
intersexual children are born each year. At the rate of 1.7 percent, for
example, a city of 300,000 people would have 5,100 people with vary-
ing degrees of intersexual development. Compare this with albinism [an
albino has no pigmentation and therefore has white hair, white skin, and
red eyes], another relatively uncommon human trait [in the United States]
but one that most readers can probably recall having seen. (51)

The reason we don’t “see” the numerous intersexed individuals to whom Fausto-
Sterling refers is not simply because the parts of the body involved are usually
inside the body or hidden under clothing. Rather, as Sharon Preeves notes, so
embedded is our belief that there are only two sexes and two corresponding
genders, that intersexed infants have been routinely, quickly, and often without
their parents’ knowledge or consent, surgically altered to physically resemble
either a male or a female (32).

The decisions on how to “sex” the infant are usually based on cosmetic factors
(will the child look “normal”?) and social factors (if the child is sexed as a boy,
will he be able to urinate standing up and will his penis be large enough as an
adult to perform sexually?) rather than on the possibility that the child may be
in every other respect—chemically, hormonally, genetically—a different sex or
a combination of both sexes. For example, an intersexed infant may have a male
genetic makeup (xy), but if the penis part of its genitals is considered too small
by the medical team in charge, unlikely to pass as “normal” when the child
matures, and probably unable to urinate from a standing position (for example,
because the urethra opens at the base of the penis instead of at the tip), the
infant is most likely to be surgically and hormonally reconstructed as a female.
This practice has continued despite studies showing that the size of an infant’s
penis or clitoris is unrelated to the size of its adult genitals (Preeves 33).

As recently as the 1990s, Preeves reports, transgender activists (a transgen‑
dered person’s gender doesn’t match his or her biological sex) have argued that
intersexed individuals should not be seen as abnormalities but as normal people
belonging to a different sex category. Some activists have, in fact, suggested that
there are really five sexes that occur naturally: (1) female, (2) female intersexed
(an intersexed person with more prominent or functional female sex organs), (3)
true intersexed (an intersexed person with equally prominent or functional male
and female sex organs), (4) male intersexed (an intersexed person with more
prominent or functional male sex organs), and (5) male (Preeves 37).

RT19943.indb 113 6/29/06 7:10:45 PM

114 Feminist criticism

Perhaps the most striking point to consider here is not the frequency of inter‑
sexed births, though their frequency will certainly come as a surprise to many
of us, but the reaction of the medical profession to the situation. Unless there
were a health consideration at stake (for example, a nonfunctioning urethra),
does there have to be such a rush to surgery? Why isn’t it more common to first
offer parents educational materials so they can have the opportunity to learn
about the many ramifications of their child’s sexual makeup? Why aren’t par‑
ents immediately put in touch with an organization of parents with intersexed
children, or more to the point, why do such organizations not—or not enough
of them— exist? Why doesn’t the child, as it matures, have the option to learn
about his or her intersexuality and, if a surgical change is an option, why can’t
the child make the choice at a later point in time?

Surely the reasons why include what might be called the tyranny of the two-sex/
two-gender system. And I think it’s reasonable to suspect that, at least to some
extent, society practices the same two-sex/two-gender tyranny on the medical
profession that the medical profession practices on society. “What’s wrong with
my child?” “Can’t the doctor fix it?” Surely these questions leap to the minds of
many parents who are told that their newborns are intersexed because we’re all
socially programmed to think within the confines of our binary sex/gender sys‑
tem. For many gender theorists, however, the problem is that parents too often
are not told that their infants are intersexed. Rather, they’re generally told that
their infants have a genital birth defect and that the doctors need to discover
and restore the newborn’s “true sex” (Fausto-Sterling 30). What kind of choice
can that language possibly offer parents?

Finally, many gender theorists are interested in the relationship between sexual‑
ity and gender, that is, between our sexual orientation and the ways in which
we are viewed in terms of gender. For one thing, much of the cruel and unfair
treatment many nonstraight people endure is due largely to the fact that they
often don’t conform to traditional gender behavior or appearance. In fact, many
gender theorists agree that while “binaristic understandings of femininity and
masculinity shape the ways we perceive gender . . . the assumption of hetero‑
sexuality determines the ways we constitute that femininity and masculinity”
(Cranny-Francis et al. ix). In other words, gendering a child (raising a child to
conform to his or her traditional gender role both socially and psychologically)
is always heterosexual gendering. Thus, “the sex/gender system establishes not
only the sex of bodies but also the kinds of desire they can have” (Cranny-Fran‑
cis et al. 6).

It’s interesting to consider, in this context, a noteworthy piece of history revealed
in old medical and theological writings of some Western European cultures.
These writings indicate, Sharon Preeves reports, that in centuries past some

RT19943.indb 114 6/29/06 7:10:45 PM

Feminist criticism 115

Western European cultures considered intersexed people members of a third sex,
sometimes viewed as normal, sometimes viewed as abnormal, but nevertheless
acknowledged as belonging to a unique sex (34). In addition, intersexed people
were usually allowed to choose their sex, gender, and sexuality. Sounds good,
but here’s where things really get interesting. Consider it: intersexed people were
acknowledged as members of a third sex—not male or female—but they nev‑
ertheless had to choose to identify themselves as either male or female. And
once they made their choice, they were not allowed to change their minds. So
not only was this system controlled by the binary sex/gender mind-set that still
controls our culture today, but it was also controlled by the homophobia that
continues to plague us. For as Preeves points out, this pick-one-sex-and-stick-to-
it attitude, which was enforced legally, was based on the fear that, without this
law, an intersexed person could choose to be a woman (use her female genitals
only), marry a man, then change her mind and choose to be a man (use her male
genitals), in which case a married couple would consist of two men (36).

Before we leave this topic, it’s important to remember that, in talking about sex
and gender, we’re talking about people and how they live their daily lives. So
let’s give some thought to the experience of people who don’t feel they fit neatly
into a traditional heterosexual binary sex/gender system like ours. For despite
the progress made in such fields as feminism, gender studies, and queer theory,
our society persists in thinking that the words sex and gender mean basically
the same thing and that the only people worth thinking about are the straight
people who fit the traditional masculine-male/feminine-female categories. This
state of affairs ignores the theoretical progress that has given us, for example,
such concepts as gender identity, androgyny, and the category of sex/gender
identification called questioning. Consider the enormous contribution that these
three examples alone offer us in terms of our ability to understand the complex‑
ity of the concept of gender. The term gender identity implies that one’s gen‑
der may not match one’s biological sex—indeed, may not match either primary
biological sex—for if it always did, we wouldn’t need the term gender identity.
Androgyny tells us that, regardless of one’s sex, one’s gender identity may consist
of some combination of feminine and masculine behaviors. Finally, questioning
opens the door both for people who feel unsure of their sexual orientation and
for people whose “sex and gender identification . . . may not [have] an existing
label” (Perry and Ballard-Reisch 30).

Unfortunately, gender discrimination exists today in a myriad of forms, yet too
often the only people aware of it are those who must suffer it themselves or
whose loved ones must suffer it. Linda A. M. Perry and Deborah Ballard-Reisch
report three examples of sex and gender discrimination that I think you will find
both instructive and thought-provoking. Let me just list them here briefly to give

RT19943.indb 115 6/29/06 7:10:46 PM

116 Feminist criticism

you an idea of the range of gender identification available to human beings and
of the oppression with which anything deemed different is so often met.

In the first example offered by Perry and Ballard-Reisch, a heterosexual man
who is married, a father, and also at times a cross-dresser—one who adopts the
attire of the opposite sex but who behaves in a manner associated with one’s bio‑
logical sex—and has been verbally and physically abused by both straight and
gay people. As a heterosexual cross-dresser he doesn’t fit the stereotype of the
gay cross-dresser with which both communities are familiar, and he has there‑
fore experienced rejection from both (21–22). In another example, Perry and
Ballard-Reisch describe a gay transvestite (one who adopts both the attire and
the behavior of the opposite sex, usually in an exaggerated manner) who repeat‑
edly has experienced rejection by members of the gay community wanting to
advance gay political visibility—to give gay people a stronger voice in social and
political issues—and fearing to offend straight people. The irony is self-evident
and painful: a group that advocates diversity, that has been rejected because of
its own diversity, rejects one of its members for being diverse (22–23). In Perry
and Ballard-Reisch’s final example, we meet a man who has had a biological sex
change from female to male in order to have a body that matches his gender
identity, which has always been masculine. Before his sex-change procedure,
he had been a masculine lesbian. Now, as a man, he is still sexually attracted
to women, so, of course, he is now a heterosexual male. His problem, it seems,
should be solved. However, he is still unable to find acceptance because of his
sex/gender history. He has spent his life trying to explain his sexual and gender
identities and being harassed and battered due to his difference. As a biologi‑
cal female, he didn’t feel he fit into society because his gender identity was that
of a masculine male attracted to women. After his sex change, he did not feel
he fit into society because his family and friends would not accept his physical
transformation. Nevertheless, he persists in being open about his sex/gender
history because he believes that being “out” is necessary in order for society to
recognize how large a number of people do not fit the heterosexual standard of
“normality” (24).

Clearly, feminism and gender studies are intimately related. They share some
of the same subject matter as well as a desire for justice and a belief in the
power of education to change our society for the better. For centuries feminism
has worked for gender equality: for a dissolution of the patriarchal gender roles
that, even today, continue to short-circuit efforts to achieve complete equality
between women and men. And gender studies is working to broaden our under‑
standing of how complex the concept of gender really is.

Of course, there are many more feminist issues than the ones discussed in this
chapter. And as in every field, there is a great deal of disagreement among femi‑

RT19943.indb 116 6/29/06 7:10:46 PM

Feminist criticism 117

nist theorists and literary critics concerning, for example, how (and how much)
women are programmed by patriarchal ideology; whether or not there is a dis‑
tinctive way of writing that might be called feminine; whether or not the work
of women writers should be interpreted along different lines than writing by
men; the ways in which various cultural factors intersect with sex and gender in
creating women’s experience; and as we have just seen, the new horizons offered
by the efforts of gender theorists to enlarge and problematize our conception of
gender. Our purpose here is merely to introduce you to the main ideas and the
general principles you need to know in order to read feminist theorists and liter‑
ary critics with some understanding of the issues they raise.

Feminism and literature

Naturally, some literary works will lend themselves more readily than others to
feminist analysis or at least to certain kinds of feminist analyses. For students
new to the field, I think it useful to examine the ways in which literary texts
reinforce patriarchy because the ability to see when and how patriarchal ideol‑
ogy operates is crucial to our ability to resist it in our own lives. This approach,
applied to literary works in the male canon, was the dominant mode of feminist
literary analysis in America during the 1970s, and it usually requires reading
“against the grain” of the text’s apparent intention, for patriarchal literature is
usually unconscious of the sexist ideology it promotes, or perhaps more precisely,
patriarchal literature sees nothing wrong with its own sexism.

A feminist analysis of the patriarchal ideology operating in Arthur Miller’s
Death of a Salesman (1949), for example, might examine three related areas:
(1) the ways in which the female characters (Biff’s and Happy’s various “con‑
quests,” the woman Willy meets in the Boston hotel room, and Linda Loman)
function as tokens of male status; (2) the ways in which the “good-girl”/“bad-girl”
view of women validates the Loman men’s sexism; and (3) the ways in which
Linda Loman has internalized patriarchal ideology. A feminist reading would
also note that the play reinforces patriarchal ideology through its sympathetic
portrayal of Willy and apparent approval of Linda’s support for his patriarchal
attitude. Such a reading would also relate the play’s patriarchal ideology to the
period in which it was written and is set: post–World War II America. This was a
time when American patriarchy attempted to counteract the war-time freedom
of women who took on the jobs and family responsibilities of their absent men
by reestablishing the belief that “the (good) woman’s place is in the home.”

Of course, it is also important to be able to recognize when a literary work depicts
patriarchal ideology in order to criticize it or invite us to criticize it. For example,
a feminist reading of Toni Morrison’s The Bluest Eye (1970) might examine the

RT19943.indb 117 6/29/06 7:10:46 PM

118 Feminist criticism

ways in which the novel invites us to criticize the sexist behaviors and attitudes
it portrays. A striking illustration of the novel’s insight into patriarchal psychol‑
ogy is its depiction of women as the site upon which men’s pain and anger are
displaced, a memorable example of which we see in the young Cholly’s hatred of
Darlene, upon whom he displaces his hatred of the white hunters who humiliate
them. In addition, the novel’s feminist agenda is revealed in its appreciation of
strong women—such as Aunt Jimmy, M’Dear, and Mrs. MacTeer—and of the
importance of sisterhood to women’s survival. The Bluest Eye also shows us how
gender issues intersect with race, for Cholly’s hatred of Darlene is a direct result
of the black youngster’s powerlessness in the face of the white hunters’ racism,
and the importance of sisterhood to women’s survival becomes especially acute
when the women are victims of the combined forces of sexism and racism.

Finally, many literary works have a conflicted response to patriarchal ideology,
as we see, for example, in Mary Shelley’s Frankenstein (1818). On the one hand,
the text undermines patriarchy’s belief in female weakness through its portrayal
of women’s strength: Caroline is the sole financial and moral support of her
ruined father; Justine bears up bravely and nobly under the community’s unjust
condemnation of her, which includes the penalty of death; and Safie defies her
patriarchal father and successfully undertakes a dangerous journey in pursuit of
her own goals. The monster, too, can be read as an indirect advocate for women’s
rights. In many ways, the monster occupies the woman’s position in eighteenth-
century European society: it is considered inferior to men and therefore denied
the rights and comforts men enjoy. Nevertheless, it acquires an education on its
own, is clearly very intelligent and articulate, and wants only to be accepted as
an equal member of the human family, to which it will willingly contribute its
share (as we see it do when it anonymously helps the De Lacey family).

On the other hand, the novel reinforces patriarchal ideology through its admi‑
ration of the way in which Caroline, Justine, Elizabeth, and Agatha conform
to traditional gender roles. Three of these “madonnas” devote themselves to
nurturing others to the point, whether they realize it or not, of sacrificing their
lives for them. Caroline dies as a dutiful mother, tending Elizabeth; Justine dies
as a dutiful servant and surrogate mother, when it should be Victor who dies;
and Elizabeth dies as a dutiful wife and surrogate mother, trusting her husband’s
judgment and catering to his needs, when, again, it should be Victor who dies.
Even Safie’s independent behavior is in service of the traditional woman’s desire
to secure herself a husband. In addition, the novel does not seem to invite us
to criticize the misogyny (hatred of women) or gynophobia (fear and loathing of
women as sexual and reproductive beings) clearly evident in Victor’s murderous
rage against the female monster and more subtly suggested by his prolonged
avoidance of Elizabeth. This reading of Frankenstein might also examine the
ways in which the novel’s conflicted response to patriarchal ideology is reflected

RT19943.indb 118 6/29/06 7:10:46 PM

Feminist criticism 119

in Mary Shelley’s own conflicts concerning her personal experience of patri‑
archy: for example, she was an ardent admirer of the antipatriarchal essays of
her late mother, Mary Wollstonecraft; she violated patriarchal values when she
eloped with a married man, Percy Shelley; yet she seemed extremely dependent
on, even submissive to, her husband.

Because feminist issues range so widely across cultural, social, political, and psy‑
chological categories, feminist literary criticism is wide ranging, too. Whatever
kind of analysis is undertaken, however, the ultimate goal of feminist criticism
is to increase our understanding of women’s experience, both in the past and
present, and promote our appreciation of women’s value in the world.

Some questions feminist critics ask about literary texts

The questions that follow are offered to summarize feminist approaches to lit‑
erature. Approaches that attempt to develop a specifically female framework for
the analysis of women’s writing (such as questions 6, 7, and 8) are often referred
to as gynocriticism.

	 1.	What does the work reveal about the operations (economically, politically,
socially, or psychologically) of patriarchy? How are women portrayed? How
do these portrayals relate to the gender issues of the period in which the
novel was written or is set? In other words, does the work reinforce or
undermine patriarchal ideology? (In the first case, we might say that the
text has a patriarchal agenda. In the second case, we might say that the
text has a feminist agenda. Texts that seem to both reinforce and under‑
mine patriarchal ideology might be said to be ideologically conflicted.)

	 2.	What does the work suggest about the ways in which race, class, and/or other
cultural factors intersect with gender in producing women’s experience?

	 3.	How is the work “gendered”? That is, how does it seem to define feminin‑
ity and masculinity? Does the characters’ behavior always conform to their
assigned genders? Does the work suggest that there are genders other than
feminine and masculine? What seems to be the work’s attitude toward the
gender(s) it portrays? For example, does the work seem to accept, question,
or reject the traditional view of gender?

	 4.	What does the work imply about the possibilities of sisterhood as a mode of
resisting patriarchy and/or about the ways in which women’s situations in the
world—economic, political, social, or psychological—might be improved?

	 5.	What does the history of the work’s reception by the public and by the
critics tell us about the operations of patriarchy? Has the literary work been
ignored or neglected in the past? Why? Or, if recognized in the past, is the
work ignored or neglected now? Why?

RT19943.indb 119 6/29/06 7:10:46 PM

120 Feminist criticism

	 6.	What does the work suggest about women’s creativity? In order to answer
this question, biographical data about the author and historical data about
the culture in which she lived will be required.

	 7.	What might an examination of the author’s style contribute to the ongo‑
ing efforts to delineate a specifically feminine form of writing (for example,
écriture féminine)?

	 8.	What role does the work play in terms of women’s literary history and liter‑
ary tradition?

Depending on the literary work in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us thinking about literary works in
productive feminist ways. Keep in mind that not all feminist critics will interpret
the same work in the same way even if they focus on the same feminist concepts.
As in every field, even expert practitioners disagree. Our goal is to use feminist
theory to help enrich our reading of literary works; to help us see some important
ideas they illustrate that we might not have seen so clearly or so deeply without
feminist theory; and to help us see the ways in which patriarchal ideology blinds
us to our own participation in, or at least complicity with, sexist agendas.

The following feminist reading of F. Scott Fitzgerald’s The Great Gatsby is offered
as an example of what a feminist interpretation of that novel might yield. It
focuses on what I will argue is the novel’s sexist agenda as revealed through the
text’s characterizations of women, the ideological content of which should be
fairly easy for you to see at this point. In addition, I will situate the novel’s patri‑
archal ideology in terms of the changing role of American women during the
1920s because most feminists have come to realize the importance of seeing how
specific historical circumstances foster particular ideologies. The historical com‑
ponent of my argument is not complex, however, but rather draws on historical
information with which most of you are probably somewhat familiar.

“. . . next they’ll throw everything overboard . . .”:
a feminist reading of The Great Gatsby

In a sudden panic over his discovery that his wife has taken a lover, Tom
Buchanan, from F. Scott Fitzgerald’s The Great Gatsby (1925), exclaims, “Nowa‑
days people begin by sneering at family life and family institutions and next
they’ll throw everything overboard and have intermarriage between black and
white” (137; ch. 7). In addition to Tom’s double standard for his own and his
wife’s behavior (as well as his racism), this statement reveals Tom’s assumptions
that the moral structure of society rests on the stability of the patriarchal family
and that the stability of the patriarchal family rests on the conformity of women

RT19943.indb 120 6/29/06 7:10:46 PM

Feminist criticism 121

to patriarchal gender roles. Of course, through the vehicle of Nick Carraway’s
narration, the novel clearly ridicules Tom’s position: “Flushed with his impas‑
sioned gibberish,” Nick observes, “[Tom] saw himself standing alone on the last
barrier of civilization” (137; ch. 7). Nevertheless, I think it can be shown that
The Great Gatsby also shares Tom’s view of patriarchal gender roles.

The novel was written and is set in the decade following World War I, which
ended in November 1918. The Roaring Twenties, or the Jazz Age, a term coined
by Fitzgerald, was a period of enormous social change in America, especially
in the area of women’s rights. Before World War I, American women did not
enjoy universal suffrage. In 1920, two years after the end of the war (and after
seventy-two years of organized political agitation), they were finally given the
vote. Before the war, standard dress for women included long skirts, tightly laced
corsets, high-buttoned shoes, and long hair demurely swept up onto the head.
A few years after the war, skirts became shorter (in some cases, much shorter),
laced corsets began to disappear (indeed, the most bold and unconventional
young women wore few, if any, restraining undergarments), modern footwear
frequently replaced high-buttoned shoes, and “bobbed” hair (cut short and worn
loosely) became the fashion for young women.

Perhaps most alarming for proponents of the old ways, women’s behavior began
to change. Women could now be seen smoking and drinking (despite Prohibi‑
tion), often in the company of men and without chaperones. They could also be
seen enjoying the sometimes raucous nightlife offered at nightclubs and private
parties. Even the new dances of the era, which seemed wild and overtly sexual
to many, bespoke an attitude of free self-expression and unrestrained enjoyment.
In other words, as we often see during times of social change, a “New Woman”
emerged in the 1920s. And, again as usual, her appearance on the scene evoked
a good deal of negative reaction from conservative members of society, both
male and female, who felt, as they generally do at these times, that women’s
rejection of any aspect of their traditional role inevitably results in the destruc‑
tion of the family and the moral decline of society as a whole.

This view of women as the standard-bearers of traditional values, whose presence
as nonwage-earning supervisors of hearth and home was deemed necessary to
maintain the moral structure of society, became the dominant patriarchal ideol‑
ogy of the industrialized nineteenth century as the home ceased to be the place
where the family worked together to earn their living and men went off to earn
the family bread at various occupations in the towns. That is, as woman’s eco‑
nomic role in the home disappeared, a spiritualized domestic role was created for
her in order to keep her, among other things, from competing with men on the
job market. Thus, although most Americans believed the survival of America’s
moral structure depended on traditional gender roles, it was really the nation’s

RT19943.indb 121 6/29/06 7:10:46 PM

122 Feminist criticism

economic structure, which gave economic dominance to men, that depended
upon the axiom “a woman’s place is in the home.” Of course, another advantage
of keeping women at home, modestly dressed and quietly behaved, was that it
reaffirmed men’s ownership of women’s sexual and reproductive capacities. The
threat posed by the New Woman of the 1920s, then, had repercussions on many
levels of public consciousness.

Literary works often reflect the ideological conflicts of their culture, whether or
not it is their intention to do so, because, like the rest of us, authors are influ‑
enced by the ideological tenor of the times. Even a writer like F. Scott Fitzger‑
ald, who cut a dashing figure among the avant-garde social set of the 1920s
and who was himself married to a New Woman, was subject to the ideological
conflicts that characterized his age. One might speculate that it was precisely his
experience of “life in the fast lane” that created some (conscious or unconscious)
misgivings about the changes occurring in America during the 1920s. Or one
might speculate that he was able to accept the New Woman only as long as he
could view her as psychologically troubled and in need of his help, a situation
illustrated in his semi-autobiographical novel Tender Is the Night (1934), as well
as in his turbulent life with his wife, Zelda. However, it’s not my intention to
examine Fitzgerald’s life but to examine the ways in which The Great Gatsby,
his most enduring work, embodies its culture’s discomfort with the post–World
War I New Woman.

We see this discomfort in the novel’s representation of its minor female charac‑
ters, and we see it in more complex ways in the novel’s characterizations of main
characters Daisy Buchanan, Jordan Baker, and Myrtle Wilson, who, despite their
numerous differences, are all versions of the New Woman. We can assume that
Nick’s descriptions of these characters represent the novel’s ideological biases,
and not merely his own, because the text portrays Nick sympathetically, unlike
Tom Buchanan. In addition to the sympathy Nick evokes by the author’s use of
first-person narration—because we see the narrative events through Nick’s eyes,
we are able to more or less “walk in his shoes” —Nick also gains our sympathy
because he tells his story in a sensitive and engaging manner, sharing with the
reader his personal feelings: his desires, dislikes, fears, doubts, and affections.
Finally, as the only character who is consistently aware of ethical considerations,
Nick functions as the moral center of the novel. It is therefore reasonable to con‑
clude that, whether or not Fitzgerald intended Carraway as a reliable narrator,
many readers will be strongly influenced by Nick’s perspective.

The novel abounds in minor female characters whose dress and activities iden‑
tify them as incarnations of the New Woman, and they are portrayed as clones
of a single, negative character type: shallow, exhibitionist, revolting, and deceit‑
ful. For example, at Gatsby’s parties we see insincere, “enthusiastic meetings

RT19943.indb 122 6/29/06 7:10:47 PM

Feminist criticism 123

between women who never knew each other’s names” (44; ch. 3), as well as
numerous narcissistic attention-seekers in various stages of drunken hysteria.
We meet, for example, a young woman who “dumps” down a cocktail “for cour‑
age” and “dances out alone on the canvass to perform” (45; ch. 3); “a rowdy little
girl who gave way upon the slightest provocation to uncontrollable laughter” (51;
ch. 3); a drunken woman who “was not only singing, she was weeping too,” her
face lined with “black rivulets” created when her “tears . . . came into contact
with her heavily beaded eyelashes” (55–56; ch. 3); a drunken young girl who
has her “head stuck in a pool” (113; ch. 6) to stop her from screaming; and two
drunken young wives who refuse to leave the party until their husbands, tired of
the women’s verbal abuse, “lifted [them] kicking into the night” (57; ch. 3). Then
there are Benny McClenahan’s “four girls”:

They were never quite the same ones in physical person, but they were so
identical one with another that it inevitably seemed they had been there
before. I have forgotten their names—Jaqueline, I think, or else Consuela,
or Gloria or Judy or June, and their last names were either the melodious
names of flowers and months or the sterner ones of the great American
capitalists whose cousins, if pressed, they would confess themselves to
be. (67; ch. 4)

In other words, all of these lookalike women who accompanied McClenahan
to Gatsby’s parties invented names and biographies for themselves to impress
their new acquaintances. We should not be too surprised, then, to hear Nick say,
“Dishonesty in a woman is a thing you never blame deeply” (63; ch. 3), implying
that women don’t seem able to help it: perhaps it’s just a natural failing, like so
many other feminine weaknesses.

The only minor female characters we get to know a little better, both of whom fit
the category of the New Woman, are Mrs. McKee—who is described as “shrill,
languid, handsome, and horrible” (34; ch. 2)—and Myrtle’s sister, Catherine,
who perfectly fits the negative stereotype outlined above. The novel gives Cath‑
erine a good deal of attention for such a minor character, perhaps because she
has been chosen to represent the physical unattractiveness of her type, which is
only hinted at in the descriptions of the other minor female characters.

The sister . . . was a slender, worldly girl of about thirty with a solid sticky
bob of red hair and a complexion powdered milky white. Her eyebrows
had been plucked and then drawn on again at a more rakish angle but
the efforts of nature toward the restoration of the old alignment gave a
blurred air to her face. When she moved about there was an incessant
clicking as innumerable pottery bracelets jingled up and down upon her
arms. She came in with such proprietary haste and looked around so
possessively at the furniture that I wondered if she lived here. But when I
asked her she laughed immoderately, repeated my question aloud, and
told me she lived with a girl friend at a hotel. (34; ch. 2)

RT19943.indb 123 6/29/06 7:10:47 PM

124 Feminist criticism

This is the description of a rather revolting, loud, vulgar young woman whose
opening words to Nick are an obvious lie. And Catherine fulfills the expecta‑
tions such a description raises by the vulgar nature of her conversation with
Nick concerning Myrtle and her “sweetie” (39; ch. 2) and by her claim that
she doesn’t drink, which we learn is a lie when she turns up drunk at George
Wilson’s garage the night of Myrtle’s death. Her vulgarity, as well as her foolish‑
ness, is further revealed in her description of her and her girlfriend’s experience
in Monte Carlo: “We had over twelve hundred dollars when we started but we
got gypped out of it all in two days in the private rooms. We had an awful time
getting back, I can tell you. God, how I hated that town!” (38; ch. 2).

One could argue that the novel’s bias here is not sexist, but classist, for all the
women described above belong to the lower socioeconomic strata of society. How‑
ever, there are several male characters from these same strata who are described
sympathetically. For example, George Wilson is portrayed as a simple, hardwork‑
ing man who, despite his other limitations, is devoted to his wife. Mr. Michaelis,
who owns a coffee shop in the “valley of ashes” (27; ch.2), is kind to George and
tries to take care of him after Myrtle’s death. And even the two party-going hus‑
bands mentioned earlier, themselves sober, tolerate their wives’ drunken abuse
with admirable patience. Thus it is these women’s violation of patriarchal gender
roles, not their socioeconomic class, that elicits the novel’s condemnation.

The novel’s discomfort with the New Woman becomes evident, in a more
complex fashion, in the characterizations of main characters Daisy Buchanan,
Jordan Baker, and Myrtle Wilson. Despite their striking differences in class,
occupation, marital status, personal appearance, and personality traits, these
three characters are all versions of the New Woman. Like the minor female
characters who embody the New Woman in appearance and social freedom,
Daisy, Jordan, and Myrtle look and act the part. Their hair and clothing are very
modern, and they don’t feel, as their mothers and grandmothers surely did, that
they must behave modestly in public by avoiding hard liquor, cigarettes, and
immodest dancing. In addition, all three women display a good deal of modern
independence. Only two are married, and they don’t keep their marital unhap‑
piness a secret, although secrecy about such matters is one of the cardinal rules
of patriarchal marriage. Jordan has a career of her own and, on top of that, it’s
in the male-dominated field of professional golf. They all prefer the excitement
of nightlife to the more traditional employments of hearth and home. There is
only one child among them, Daisy’s daughter, Pammy, and while Pammy is well
looked after by her nurse and affectionately treated by her mother, Daisy’s life
does not revolve exclusively around her maternal role. Finally, all three women
violate patriarchal sexual taboos: Jordan engages in premarital sex, and Daisy
and Myrtle are engaged in extramarital affairs.

RT19943.indb 124 6/29/06 7:10:47 PM

Feminist criticism 125

That the novel finds this freedom unacceptable in women is evident in its
unsympathetic portrayals of those who exercise it. Daisy Buchanan is character‑
ized as a spoiled brat and a remorseless killer. She is so used to being the center
of attention that she can think of no one’s needs but her own. Although Myr‑
tle’s death is accidental, Daisy doesn’t stop the car and try to help the injured
woman. On the contrary, she speeds off and lets Gatsby take the blame. (One
can’t help but wonder if some readers, at least in decades past, have said to
themselves, “See what happens when you let a woman get behind the wheel of a
car?”) Once she learns that Gatsby doesn’t come from the same social stratum as
herself, she retreats behind the protection of Tom’s wealth and power, abandon‑
ing her lover to whatever fate awaits him. Indeed, much of our condemnation
of Daisy issues from her failure to deserve Gatsby’s devotion. Although she lets
Gatsby believe she will leave her husband for him, Nick observes during the
confrontation scene in the New York hotel room that “[h]er eyes fell on Jordan
and me with a sort of appeal, as though she . . . had never, all along, intended
doing anything at all” (139; ch. 7). Even her way of speaking is frequently so
affected—“I’m p-paralyzed with happiness” (13; ch. 1); “You remind me of a—of
a rose, an absolute rose” (19; ch. 1); and “Bles-sed pre-cious. . . . Come to your
own mother that loves you” (123; ch. 7)—as to make it difficult to take anything
she says seriously. Thus, on top of all her other sins, she’s a phony.

Jordan Baker is characterized as a liar and a cheat. Nick catches her lying about
having left a borrowed car out in the rain with its top down, and apparently she
was caught cheating during a golf tournament, though she managed to get away
with it under circumstances that imply the use of bribery or coercion: “The thing
approached the proportions of a scandal—then died away. A caddy retracted his
statement and the only other witness admitted that he might have been mis‑
taken” (62–63; ch. 3). Like Daisy, Jordan exhibits a lack of concern for others
that manifests itself in a refusal to take responsibility for herself, as we see when
Nick reports that she drove her car “so close to some workmen that our fender
flicked a button on one man’s coat” (63; ch. 3). Her response to Nick’s admoni‑
tion that she should drive more carefully or not drive at all is a careless remark
that “They’ll [other people will] keep out of my way. . . . It takes two to make an
accident” (63; ch. 3). When Nick says, “Suppose you met somebody just as care‑
less as yourself” (63; ch. 3), Jordan’s manipulativeness is revealed in her response:
“I hope I never will. . . . I hate careless people. That’s why I like you” (63; ch. 3).
And her manipulation works: “for a moment I thought I loved her,” Nick admits
(63; ch. 3). Of course, the fact that Jordan must cheat to succeed at golf also
implies that women can’t succeed in a man’s field purely on their own ability.
And her physical description completes the stereotype that women who invade
the male domain are rather masculine: “She was a slender, small-breasted girl
with an erect carriage which she accentuated by throwing her body backward at

RT19943.indb 125 6/29/06 7:10:47 PM

126 Feminist criticism

the shoulders like a young cadet” (15; ch. 1). The word most frequently used to
describe her appearance is jaunty. In other words, Jordan looks like a boy.

Surely, the most unsympathetic characterization of the three is that of Myrtle
Wilson. She’s loud, obnoxious, and phony, as we see in her “violently affected”
(35; ch. 2) behavior at the party in the small flat Tom keeps for their rendezvous.
She cheats on George, who is devoted to her—so she doesn’t even have the
excuse Daisy has of an unfaithful husband—and she bullies and humiliates him
as well. She has neither the youth nor the beauty of Daisy and Jordan: “She was
in the middle thirties, and faintly stout. . . . Her face . . . contained no facet
or gleam of beauty” (29–30; ch. 2). And unlike the other two women, she is
overtly sexual: “[S]he carried her surplus flesh sensuously” (29; ch. 2), and “there
was an immediately perceptible vitality about her as if the nerves of her body
were continually smouldering” (30; ch. 2). In addition, she’s much more sexually
aggressive than Daisy or Jordan. When Tom and Nick show up unexpectedly at
Wilson’s Garage,

[s] he smiled slowly and, walking through her husband as if he were a ghost,
shook hands with Tom, looking him flush in the eye. Then she wet her lips
and without turning around spoke to her husband in a soft, coarse voice:

“Get some chairs, why don’t you, so somebody can sit down.”

“Oh sure,” agreed Wilson. . . . A white ashen dust veiled his dark suit and
his pale hair as it veiled everything in the vicinity—except his wife, who
moved close to Tom. (30; ch. 2)

In fact, Myrtle is the only woman in the novel we “see” having sex: when Nick
returns to their flat after his errand to buy cigarettes, she and Tom have disap‑
peared into the bedroom and emerge only as the rest of their company begins to
arrive. Furthermore, Myrtle’s interest in Tom is clearly mercenary. She was first
attracted to him by the expensive quality of his clothing, she begins spending
his money the instant they meet in town, and she wants him to divorce Daisy
and marry her so that she can move out of the garage apartment she’s shared
with George for the past eleven years.

It is important to note that, in addition to being negatively portrayed (few if any
readers find Daisy, Jordan, or Myrtle likeable), in all three cases, these transgres‑
sive women are punished by the progression of narrative events. That Daisy
gets stuck with Tom in a loveless marriage seems, at that point in the narrative,
only right and proper: she doesn’t deserve any better, and we can be relatively
certain, given Tom’s desire for extramarital affairs, that her punishment will
fit her crime. Tom will continue to be unfaithful to her just as she has been
unfaithful to him and, more important, unfaithful to Gatsby. Jordan is punished
when Nick “throw[s] [her] over” (186; ch. 9) during a telephone conversation
just before Gatsby’s murder. Later, at the end of Nick’s farewell visit to Jordan,

RT19943.indb 126 6/29/06 7:10:47 PM

Feminist criticism 127

he says, “[S]he told me without comment that she was engaged to another man.
I doubted that though there were several she could have married at a nod of
her head” (185–86; ch. 9). Jordan also tells Nick, during that visit, “I don’t give
a damn about you now but [being rejected] was a new experience for me and I
felt a little dizzy for a while” (186; ch. 9). The way in which Jordan insists she
doesn’t care merely underscores the fact that she is finally “brought down a peg
or two.”

The most severe punishment, however, is meted out to the woman who threat‑
ens patriarchy the most: Myrtle Wilson. I say she threatens patriarchy the most
because she violates patriarchal gender roles so unabashedly and because, despite
the powerlessness of her situation as a woman from the lower strata of society,
her sexual vitality is portrayed as a form of aggressiveness, a personal power
much greater than that of Daisy or Jordan. Her husband all but disappears in her
presence, and her “intense vitality” (35; ch. 2) makes her the only thing in the
garage to stand out from the “cement color of the walls” into which her husband
“mingl[es] immediately” (30; ch. 2). Even as Nick speeds past Wilson’s garage on
his way to town with Gatsby, he can’t help but notice “Mrs. Wilson straining at
the garage pump with panting vitality” (72; ch. 4). As Michaelis observes, “Wil‑
son was his wife’s man and not his own” (144; ch. 7). Indeed, Michaelis believes
“there was not enough of him for his wife” (167; ch. 8). Myrtle even stands up to
Tom, insisting that she has a right to “mention Daisy’s name”: ‘ “Daisy! Daisy!
Daisy!’ shouted Mrs. Wilson. ‘I’ll say it whenever I want to!’ ” (41; ch. 2).

Her punishment for saying Daisy’s name is swift and merciless: “Making a short
deft movement, Tom Buchanan broke her nose with his open hand” (41; ch. 2).
But Nick quickly trivializes the incident, effectively forestalling any sympathy
we might feel for Myrtle. “Then there were bloody towels upon the bathroom
floor and women’s voices scolding” (41; ch. 2), he reports. Mr. McKee is so unim‑
pressed by the event that he slowly rambles out the door, and Nick follows him,
leaving Mrs. McKee “and Catherine scolding and consoling as they stumbled
here and there among the crowded furniture with articles of aid” (41–42; ch. 2).
In other words, the breaking of Myrtle’s nose is no big deal, just another mess
for women to clean up, nothing important enough to concern men, and what’s
more, Myrtle had it coming.

Of course, Tom’s abuse of Myrtle is slight in comparison to the novel’s punish‑
ment of her: as Myrtle flees her husband and attempts to flag down the car she
believes carries her lover, she is hit by that car and killed. It is important to
note that her death includes sexual mutilation—“when they had torn open her
shirtwaist still damp with perspiration they saw that her left breast was swinging
loose like a flap” (145; ch. 7)—which underscores the notion that Myrtle’s sexual
vitality, that is, her aggressiveness, was her real crime. Indeed, the description

RT19943.indb 127 6/29/06 7:10:47 PM

128 Feminist criticism

of her death closes with a reference to her vitality: “The mouth was wide open
and ripped at the corners as though she had choked a little in giving up the
tremendous vitality she had stored so long” (145; ch. 7). Thus, although Myrtle’s
misconduct is much less serious than that of Daisy or Jordan—she doesn’t, like
Daisy, commit vehicular homicide and then let her lover take the blame; and she
is not, like Jordan, fundamentally dishonest—her punishment is by far the most
severe. Obviously, the novel finds aggressiveness, especially sexual aggressive‑
ness, the most unattractive and unforgivable quality a woman can have. Daisy
and Jordan may be “bad girls” from time to time, but Myrtle’s sexual aggressive‑
ness makes her a “bad girl” all the time.

The Great Gatsby’s discomfort with the post–World War I New Woman, which,
I have argued, is responsible for its negative characterizations and punitive treat‑
ment of the modern women it portrays, persists in some of the patriarchal ideol‑
ogy still operating in American culture today. Certainly, women are no longer
generally condemned for wearing their hair or their skirts short, for dancing wild
dances, or for frequenting raucous nightclubs (unless violence is perpetrated
against them under these circumstances, in which case they may be blamed for
“bringing it on themselves”). But women are still often looked at askance for
other violations of patriarchal gender roles, such as opting to have children out
of wedlock and raise them on their own, being sexually assertive, being “too”
success-oriented on the job, or putting career before marriage and family: all
of these behaviors are frequently considered “too aggressive” for women and
are often satirized by the television and movie industries. Like Myrtle Wilson,
American women today are often punished for what is perceived as their aggres‑
siveness. Indeed, some Americans want to blame women’s increased aggressive‑
ness, or at least what is perceived as such, for the increase in crimes of violence
against women in this country. At the same time, however, the public doesn’t
want to admit that women’s gender is a factor in the crimes of violence commit‑
ted against them.

Although, finally, laws have been passed to protect women from sexual harass‑
ment on the job, to protect them from sexual abuse and other forms of domestic
violence in the home, and to censure rape as a crime of violence rather than tac‑
itly condone it as a crime of passion, public awareness and willingness to support
the victims of such mistreatment still lag far behind the legislation. For example,
there is the lingering belief that the victim must somehow be responsible: “How
low-cut was her dress?” “Did she aggravate her husband before he beat her?”
This is called blaming the victim: we want to believe that it is women’s aggressive
or inappropriate or foolish behavior, not their gender, that can get them into
trouble. Even the FBI’s definitions of crime categories, quoted in my university’s
pamphlet on campus security, ignores the role of gender in its definition of hate
crimes, which it describes as “crimes that manifest evidence of prejudice based

RT19943.indb 128 6/29/06 7:10:48 PM

Feminist criticism 129

on race, religion, sexual orientation, or ethnicity” (“Campus Security Informa‑
tion,” Grand Valley State University, 1995).

Yet when the women engineering students were lined up against a classroom
wall at a Canadian university several years ago and shot by a male intruder,
wasn’t that a hate crime against women? And when, shortly thereafter, women
engineering students at an American university began to receive anonymous
threatening letters, wasn’t that a hate crime against women? Aren’t rape, sex‑
ual harassment, and wife-beating hate crimes against women? Yes, of course
they are, but they are still not generally recognized as such. In other words, the
patriarchal ideology responsible for the oppression of women can’t be effectively
addressed until there is public as well as legal recognition that it still exists.

I can understand very well the difficulty involved in recognizing patriarchal ide‑
ology because I’ve had difficulty learning to recognize it myself, even when I’ve
been its victim. In the white, working-class household in which I was raised, the
emphasis was on economic survival, on issues of class rather than gender. My
parents taught me to see the ways in which political leaders, and our social sys‑
tem as a whole, favored the rich and penalized the middle classes, especially the
middle-middle and lower-middle classes. While I was very strongly encouraged
to go to college and not to feel that marriage was an inevitable goal, my parents
nevertheless believed that it would be to my best advantage to be trained as a
schoolteacher because the hours and the nature of the work would not interfere
with my future duties as a wife and mother should I choose to marry. Perhaps the
absence of a focus on gender issues, combined with a very strong focus on other
political issues, helped blind me to the operations of patriarchy.

I’m sure, however, that I was also blinded by my own desire to avoid pain: I didn’t
want to know all the ways in which I was oppressed because I didn’t think there
was anything I could do about it. So when I was fired from a job after twice
turning down a date with my married boss, I simply thought he had no more
use for my services. When I didn’t receive a job offer from the man whose hand
I removed from my left breast during the job interview, I simply felt sorry for
whatever poor woman might end up working for him. And when I noticed that
one of my professors seemed extremely uncomfortable whenever I approached
him and would quickly leave whatever group he was talking with when I came
near, it didn’t occur to me that it might have something to do with my being
the only woman in the graduate program in philosophy at that time or with my
being a head taller than he was.

It should come as no surprise, therefore, that when I first read The Great Gatsby
in my early twenties and found the female characters—especially Myrtle—
heartless, amoral, and unsympathetic, it didn’t occur to me that the novel had a
patriarchal agenda. I didn’t see any connections between the novel’s portrayals

RT19943.indb 129 6/29/06 7:10:48 PM

130 Feminist criticism

of women and the countless sexist portrayals of women I’d seen in the other
male-authored works I loved (works I still value highly for different reasons
today) because I didn’t see how sexist these portrayals really are. The process
of “opening my eyes” has been a long and painful one, and it’s still in progress.
I know from talking with numerous students, friends, and colleagues that my
experience has been shared by many women and by some men as well.

Clearly, there is an important connection between our ability to recognize patri‑
archal ideology and our willingness to experience the pain such knowledge is
liable to cause us. Perhaps this is one reason why feminism is still regarded so
suspiciously by many women and men today: it holds a mirror not just to our
public lives but to our private lives as well, and it asks us to reassess our most
personal experiences and our most entrenched and comfortable assumptions.
For this reason, works like The Great Gatsby can be very helpful to new students
of feminist criticism. By helping us learn to see how patriarchal ideology oper‑
ates in literature, such works can prepare us to direct our feminist vision where
we must eventually learn to focus it most clearly: on ourselves.

Questions for further practice: feminist
approaches to other literary works

The following questions are intended as models. They can help you use femi‑
nist criticism to interpret the literary works to which they refer or other texts
of your choice.

	 1.	How does Charlotte Perkins Gilman’s “The Yellow Wallpaper” (1892) cri‑
tique patriarchal ideology, specifically as it manifested itself in nineteenth-
century marriage and medical practices?

	 2.	How does Joseph Conrad’s Heart of Darkness (1902) reflect patriarchal ide‑
ology through Marlow’s comments about and attitude toward women and
through his sexist representations of the numerous minor female charac‑
ters that populate the novel (including his aunt, Kurtz’s intended, the “sav‑
age” woman, the native laundress, and the women in black at company
headquarters in Europe)? Does the novel invite us to accept or criticize
Marlow’s sexism? Is the novel even aware of his sexism?

	 3.	How does Toni Morrison’s Beloved (1987) reveal the ways in which race
intersects with gender in creating women’s experience? How does the work
underscore the importance of sisterhood, of women’s community? How
might we argue that the novel offers us an example of écriture féminine?

	 4.	When Kate Chopin’s “The Storm” was written in 1898, it was generally
considered unnatural for women to have sexual desire. How does Chopin’s
story critique this patriarchal belief? What other patriarchal ideology does

RT19943.indb 130 6/29/06 7:10:48 PM

Feminist criticism 131

the story critique? What does the story suggest about the intersection of
patriarchy, religion, and socioeconomic class?

	 5.	In what ways might we say that William Faulkner’s “A Rose for Emily”
(1931) plays with traditional gender categories, revealing the biases and
limitations of traditional definitions of gender?

For further reading

Backlund, Philip M., and Mary Rose Williams, eds. Readings in Gender Communication.
Belmont, Calif.: Wadsworth, 2004.

Bobo, Jacqueline, ed. Black Feminist Cultural Criticism. Malden, Mass.: Blackwell, 2001.
Frye, Marilyn. Willful Virgin: Essays in Feminism. Freedom, Calif.: Crossing, 1992.
Gilbert, Sandra M., and Susan Gubar. Madwoman in the Attic: The Woman Writer and the

Nineteenth-Century Literary Imagination. New Haven: Yale University Press, 1979.
Guy-Sheftall, Beverly. Words of Fire: An Anthology of African-American Feminist Thought

[1831–1993]. New York: New Press, 1995.
hooks, bell. Ain’t I a Woman: Black Women and Feminism. Boston: South End Press, 1981.
Mohanty, Chandra Talpade, Ann Russo, and Lourdes Torres, eds. Third World Women

and the Politics of Feminism. Bloomington: Indiana University Press, 1991.
Moi, Toril. Sexual/Textual Politics: Feminist Literary Theory. 2nd ed. New York: Rout‑

ledge, 2000.
Moraga, Cherríe, and Gloria Anzaldúa. This Bridge Called My Back: Writings by Radical

Women of Color. 2nd ed. New York: Kitchen Table: Women of Color Press, 1983.
Oliver, Kelly, ed. The French Feminism Reader. New York: Rowman & Littlefield, 2000.
Showalter, Elaine. A Literature of Their Own: British Women Novelists from Brontë to

Lessing. Princeton: Princeton University Press, 1977.
Woolf, Virginia. A Room of One’s Own. London: Hogarth, 1929.
Zinn, Maxine Baca, Pierrette Hondagneu-Sotelo, and Michael A. Messner, eds.

Through the Prism of Difference: Readings on Sex and Gender. Boston: Allyn &
Bacon, 1997.

For advanced readers

Allen, Paula Gunn. The Sacred Hoop: Recovering the Feminine in American Indian Tradi-
tions. Boston: Beacon Press, 1986.

Beauvoir, Simone de. The Second Sex. 1949. Trans. H. M. Parshley. Harmondsworth,
U.K.: Penguin, 1972.

Boone, Joseph A., and Michael Cadden, eds. Engendering Men: The Question of Male
Feminist Criticism. New York: Routledge, 1991.

Cixous, Hélène. “Sorties: Out and Out: Attacks/Ways Out/Forays.” Rpt. in The Feminist
Reader. 2nd ed. Ed. Catherine Belsey and Jane Moore. Malden, Mass.: Blackwell,
1997. 91–103.

Irigaray, Luce. This Sex Which Is Not One. 1977. Trans. Catherine Porter with Carolyn
Burke. Ithaca, N.Y.: Cornell University Press, 1985.

RT19943.indb 131 6/29/06 7:10:48 PM

132 Feminist criticism

James, Joy, and T. Denean Sharply-Whiting, eds. The Black Feminist Reader. Malden,
Mass.: Blackwell, 2000.

Kristeva, Julia. The Kristeva Reader. Ed. Tori1 Moi. Oxford: Blackwell, 1986.
Leonard, Diana, and Lisa Adkins, eds. Sex in Question: French Materialist Feminism.

London: Taylor & Francis, 1996.
Mitchell, Juliet. Psychoanalysis and Feminism. Harmondsworth, U.K.: Penguin, 1974.
Spivak, Gayatri Chakravorty. In Other Worlds: Essays in Cultural Politics. New York:

Routledge, 1987.
Warhol, Robyn R., and Diane Price Herndl, eds. Feminisms: An Anthology of Literary The-

ory and Criticism. 2nd ed. New Brunswick, N.J.: Rutgers University Press, 1997.

Works cited

Beauvoir, Simone de. “Introduction.” The Second Sex. Rpt. in French Feminism Reader.
Ed. Kelly Oliver. New York: Rowman & Littlefield, 2000. 6–20.

Bethel, Lorraine. “ ‘This Infinity of Conscious Pain’: Zora Neale Hurston and the Black
Female Literary Tradition.” All the Women Are White, All the Blacks Are Men, but
Some of Us Are Brave. Ed. Gloria T. Hull, Patricia Bell Scott, and Barbara Smith.
Old Westbury, N.Y.: Feminist Press, 1982. 176–88.

Brannon, Linda. Gender: Psychological Perspectives. 4th ed. Boston: Pearson/Allyn &
Bacon, 2005.

Bruccoli, Matthew J. “Preface.” The Great Gatsby. F. Scott Fitzgerald. New York: Mac‑
millan, 1992. vii–xvi.

Cixous, Hélène. “Sorties: Out and Out: Attacks/Ways Out/Forays.” Rpt. in The Feminist
Reader. 2nd ed. Ed. Catherine Belsey and Jane Moore. Malden, Mass.: Blackwell,
1997. 91–103.

Cranny-Francis, Anne, Wendy Waring, Pam Stavropoulos, and Joan Kirkby. Gender
Studies: Terms and Debates. New York: Palgrave Macmillan, 2003.

Delphy, Christine. Close to Home: A Materialist Analysis of Women’s Oppression. Trans.
Diana Leonard. London: Hutchinson, 1984.

Denard, Carolyn. “The Convergence of Feminism and Ethnicity in the Fiction of Toni
Morrison.” Critical Essays on Toni Morrison. Ed. Nellie Y. McKay. Boston: G. K.
Hall, 1988. 171–78.

Fausto-Sterling, Anne. Sexing the Body: Gender Politics and the Construction of Sexuality.
New York: Basic Books, 2000.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
———. Tender Is the Night. New York: Scribner’s, 1934.
Guillaumin, Colette. “The Practice of Power and Belief in Nature.” Sex in Question:

French Materialist Feminism. Ed. Diana Leonard and Lisa Adkins. London: Taylor
& Francis, 1996. 72–108.

Hansen, Jennifer. “One Is Not Born a Woman.” The French Feminism Reader. Ed. Kelly
Oliver. New York: Rowman & Littlefield, 2000. 1–6.

RT19943.indb 132 6/29/06 7:10:48 PM

Feminist criticism 133

Helliwell, Christine. “ ‘It’s Only a Penis’: Rape, Feminism, and Difference.” Signs: Jour-
nal of Women in Culture and Society 25.3 (2000): 789–816. Rpt. in The Kaleidoscope
of Gender: Prisms, Patterns, and Possibilities. Ed. Joan Z. Spade and Catherine G.
Valentine. Belmont, Calif.: Wadsworth/Thomson, 2004. 122–36.

Irigaray, Luce. This Sex Which Is Not One. Trans. Catherine Porter. Ithaca, N.Y.: Cornell
University Press, 1985.

Kristeva, Julia. Desire in Language: A Semiotic Approach to Literature and Art. Ed. Leon
S. Roudiez. New York: Columbia University Press, 1980.

———. “Woman’s Time.” Trans. Alice Jardine and Harry Blache. Signs 7 (1981): 13–
35. Rpt. in The French Feminism Reader. Ed. Kelly Oliver. New York: Rowman &
Littlefield, 2000. 181–200.

Lepowsky, Maria Alexandra. “Gender and Power.” Fruit of the Motherland. New York:
Columbia University Press, 1993. Rpt. in The Kaleidoscope of Gender: Prisms, Pat-
terns, and Possibilities. Ed. Joan Z. Spade and Catherine G. Valentine. Belmont,
Calif.: Wadsworth/Thomson, 2004. 150–59.

Lorber, Judith. “Believing Is Seeing: Biology as Ideology.” Gender and Society 7.4
(December 1993): 568–81. Rpt. in Through the Prism of Difference: Readings on Sex
and Gender. Ed. Maxine Baca Zinn, Pierrette Hondagneu-Sotelo, and Michael A.
Messner. Boston: Allyn & Bacon, 1997. 13–22.

Miller, Arthur. Death of a Salesman. New York: Viking, 1949.
Moi, Toril. Sexual/Textual Politics: Feminist Literary Theory. New York: Methuen, 1985.
Morrison, Toni. The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.
Nanda, Serena. “Multiple Genders among North American Indians.” Gender Diver-

sity: Crosscultural Variations. Prospect Heights, Ill.: Waveland, 2001. Rpt. in The
Kaleidoscope of Gender: Prisms, Patterns, and Possibilities. Ed. Joan Z. Spade and
Catherine G. Valentine. Belmont, Calif.: Wadsworth/Thomson, 2004. 64–70.

Perry, Linda A. M., and Deborah Ballard-Reisch. “There’s a Rainbow in the Closet:
On the Importance of Developing a Common Language for ‘Sex’ and ‘Gender.’ ”
Readings in Gender Communication. Ed. Philip M. Backlund and Mary Rose Wil‑
liams. Belmont, Calif.: Thomson/Wadsworth, 2004. 17–34.

Preeves, Sharon E. “Sexing the Intersexed: An Analysis of Sociocultural Responses to
Intersexuality.” The Kaleidoscope of Gender: Prisms, Patterns, and Possibilities. Ed.
Joan Z. Spade and Catherine G. Valentine. Belmont, Calif.: Wadsworth/Thom‑
son, 2004. 31–45. Based on “Sexing the Intersexed.” Signs: Journal of Women in
Culture and Society 27:2 (2001): 523–26.

Sapolsky, Robert M. “The Trouble with Testosterone: Will Boys Just Be Boys?” The
Trouble with Testosterone. New York: Scribner’s/Simon & Schuster, 1997. Rpt. in
The Gendered Society Reader. Ed. Michael S. Kimmel. New York: Oxford Univer‑
sity Press, 2000. 14–20.

Shelley, Mary. Frankenstein. London: Lackington, Hughes, Harding, Mavor, & Jones, 1818.
Spade, Joan Z., and Catherine G. Valentine. “Introduction.” The Kaleidoscope of Gen-

der: Prisms, Patterns, and Possibilities. Ed. Joan Z. Spade and Catherine G. Valen‑
tine. Belmont, Calif.: Wadsworth/Thomson, 2004. 1–13.

Walker, Alice. In Search of Our Mothers’ Gardens. San Diego: Harcourt Brace Jovanov‑
ich, 1984.

Wollstonecraft, Mary. A Vindication of the Rights of Woman: With Strictures on Political
and Moral Subjects. London: J. Johnson, 1792.

RT19943.indb 133 6/29/06 7:10:49 PM

RT19943.indb 134 6/29/06 7:10:49 PM

5

N ew Cr i t i c i sm

New Criticism occupies an unusual position, both in this textbook and in the
field of literary studies today. On the one hand, it’s the only theory covered in
this book that is no longer practiced by literary critics, so it can’t really be called
a contemporary theory. On the other hand, New Criticism, which dominated
literary studies from the 1940s through the 1960s, has left a lasting imprint on
the way we read and write about literature. Some of its most important con‑
cepts concerning the nature and importance of textual evidence—the use of
concrete, specific examples from the text itself to validate our interpretations—
have been incorporated into the way most literary critics today, regardless of
their theoretical persuasion, support their readings of literature. In fact, if you’re
an English major, you probably take for granted the need for thorough textual
support for your literary interpretations because this practice, which the New
Critics introduced to America and called “close reading,” has been a standard
method of high school and college instruction in literary studies for the past
several decades. So in this sense, New Criticism is still a real presence among us
and probably will remain so for some time to come.

Few students today, however, are aware of New Criticism’s contribution to liter‑
ary studies or of the theoretical framework that underlies the classroom instruc‑
tion it has fostered. For this reason, I think we should give New Criticism the
same kind of attention we give to the other theories in this textbook. In addi‑
tion, we need to understand New Criticism in order to understand those theories
that have developed in reaction against it. As we’ll see in subsequent chapters,
reader-response criticism opposes New Criticism’s definition of the literary text
and method of interpreting it, and structuralism rejects New Criticism’s focus
on the individual literary work in isolation from other literature and from other
cultural productions. In addition, deconstruction’s theory of language and new
historicism’s view of objective evidence are directly opposed to New Critical
assumptions about language and objectivity.

RT19943.indb 135 6/29/06 7:10:49 PM

136 New Criticism

“The text itself”

To fully appreciate New Criticism’s contribution to literary studies today, we
need to remember the form of criticism it replaced: the biographical-historical
criticism that dominated literary studies in the nineteenth century and the early
decades of the twentieth. At that time, it was common practice to interpret a
literary text by studying the author’s life and times to determine authorial inten-
tion, that is, the meaning the author intended the text to have. The author’s
letters, diaries, and essays were combed for evidence of authorial intention as
were autobiographies, biographies, and history books. In its most extreme form,
biographical-historical criticism seemed, to some, to examine the text’s bio‑
graphical-historical context instead of examining the text. As one of my former
professors described the situation, students attending a lecture on Wordsworth’s
“Elegiac Stanzas” (1805) could expect to hear a description of the poet’s per‑
sonal and intellectual life: his family, friends, enemies, lovers, habits, education,
beliefs, and experiences. “Now you understand the meaning of ‘Elegiac Stanzas,’ ”
they would be told, without anyone in the room, including the lecturer, having
opened the book to look at the poem itself. Or, in a similar manner, scholars
viewed the literary text merely as an adjunct to history, as an illustration of the
“spirit of the age” in which it was written, not as an art object worthy of study for
its own sake. For New Critics, however, the poem itself was all that mattered.

“The text itself” became the battle cry of the New Critical effort to focus our
attention on the literary work as the sole source of evidence for interpreting it.
The life and times of the author and the spirit of the age in which he or she
lived are certainly of interest to the literary historian, New Critics argued, but
they do not provide the literary critic with information that can be used to
analyze the text itself. In the first place, they pointed out, sure knowledge of the
author’s intended meaning is usually unavailable. We can’t telephone William
Shakespeare and ask him how he intended us to interpret Hamlet’s hesitation in
carrying out the instructions of his father’s ghost, and Shakespeare left no writ‑
ten explanation of his intention. More important, even if Shakespeare had left a
record of his intention, as some authors have, all we can know from that record
is what he wanted to accomplish, not what he did accomplish. Sometimes a
literary text doesn’t live up to the author’s intention. Sometimes it is even more
meaningful, rich, and complex than the author realized. And sometimes the
text’s meaning is simply different from the meaning the author wanted it to
have. Knowing an author’s intention, therefore, tells us nothing about the text
itself, which is why New Critics coined the term intentional fallacy to refer to the
mistaken belief that the author’s intention is the same as the text’s meaning.

Just as we cannot look to the author’s intention to find the meaning of a literary
text, neither can we look to the reader’s personal response to find it. Any given

RT19943.indb 136 6/29/06 7:10:49 PM

New Criticism 137

reader may or may not respond to what is actually provided by the text itself.
Readers’ feelings or opinions about a text may be produced by some personal
association from past experience rather than by the text. I may, for example,
respond to Hamlet’s mother based solely on my feelings about my own mother
and nevertheless conclude that I have correctly interpreted the literary char‑
acter. Such a conclusion would be an example of what New Critics called the
affective fallacy. While the intentional fallacy confuses the text with its origins,
the affective fallacy confuses the text with its affects, that is, with the emotions
it produces. The affective fallacy leads to impressionistic responses (if a reader
doesn’t like a character, then that character must be evil) and relativism (the
text means whatever any reader thinks it means). The final outcome of such a
practice is chaos: we have no standards for interpreting or evaluating literature,
which is therefore reduced to the status of the ink-blot on which psychiatric
patients project their own meanings.

Although the author’s intention or the reader’s response is sometimes mentioned
in New Critical readings of literary texts, neither one is the focus of analysis.
For the only way we can know if a given author’s intention or a given reader’s
interpretation actually represents the text’s meaning is to carefully examine, or
“closely read,” all the evidence provided by the language of the text itself: its
images, symbols, metaphors, rhyme, meter, point of view, setting, characteriza‑
tion, plot, and so forth, which, because they form, or shape, the literary work
are called its formal elements. But before we discuss how this method of close
reading operates, we need to understand just what New Critics meant by “the
text itself” because their definition of the literary work is directly related to their
beliefs concerning the proper way to interpret it.

For New Criticism, a literary work is a timeless, autonomous (self-sufficient) verbal
object. Readers and readings may change, but the literary text stays the same. Its
meaning is as objective as its physical existence on the page, for it is constructed
of words placed in a specific relationship to one another—specific words placed
in a specific order—and this one-of-a-kind relationship creates a complex of
meaning that cannot be reproduced by any other combination of words. A New
Critical reading of Robert Hayden’s “Middle Passage” (1966) can help us appreci‑
ate the poem by explaining how the poem’s complex of meaning works, but it
cannot replace that complex of meaning: only “Middle Passage” is “Middle Pas‑
sage,” and it will always be “Middle Passage.” This is why New Criticism asserted
that the meaning of a poem could not be explained simply by paraphrasing it,
or translating it into everyday language, a practice New Critics referred to as the
heresy of paraphrase. Change one line, one image, one word of the poem, they
argued, and you will have a different poem.

RT19943.indb 137 6/29/06 7:10:49 PM

138 New Criticism

Literary language and organic unity

The importance of the formal elements of a literary text is a product of the nature
of literary language, which, for New Criticism, is very different from scientific lan‑
guage and from everyday language. Scientific language, and a good deal of every‑
day language, depends on denotation, the one-to-one correspondence between
words and the objects or ideas they represent. Scientific language doesn’t draw
attention to itself, doesn’t try to be beautiful or emotionally evocative. Its job is
to point not to itself but to the physical world beyond it, which it attempts to
describe and explain. Literary language, in contrast, depends on connotation: on
the implication, association, suggestion, and evocation of meanings and of shades
of meaning. (For example, while the word father denotes male parent, it connotes
authority, protection, and responsibility.) In addition, literary language is expres‑
sive: it communicates tone, attitude, and feeling. While everyday language is often
connotative and expressive, too, in general it is not deliberately or systematically
so, for its chief purpose is practical. Everyday language wants to get things done.
Literary language, however, organizes linguistic resources into a special arrange‑
ment, a complex unity, to create an aesthetic experience, a world of its own.

Unlike scientific and everyday language, therefore, the form of literary lan‑
guage—the word choice and arrangement that create the aesthetic experi‑
ence—is inseparable from its content, its meaning. Put more simply, how a
literary text means is inseparable from what it means. For the form and mean‑
ing of a literary work, at least of a great literary work, develop together, like a
complex living organism whose parts cannot be separated from the whole. And
indeed, the work’s organic unity—the working together of all the parts to make
an inseparable whole—is the criterion by which New Critics judged the quality
of a literary work. If a text has an organic unity, then all of its formal elements
work together to establish its theme, or the meaning of the work as a whole.
Through its organic unity, the text provides both the complexity that a literary
work must have, if it is to adequately represent the complexity of human life,
and the order that human beings, by nature, seek. For New Criticism, then, the
explanation of literary meaning and the evaluation of literary greatness became
one and the same act, for when New Critics explained a text’s organic unity they
were also establishing its claim to greatness. Let’s take a closer look at each of
the criteria of literary value embodied in organic unity: complexity and order.

For New Criticism, the complexity of a text is created by the multiple and often
conflicting meanings woven through it. And these meanings are a product pri‑
marily of four kinds of linguistic devices: paradox, irony, ambiguity, and tension.
Briefly, paradox is a statement that seems self-contradictory but represents the
actual way things are. For example, it is a biblical paradox that you must lose
your life in order to gain it. On the surface, that phrase seems self-contradictory:

RT19943.indb 138 6/29/06 7:10:49 PM

New Criticism 139

how can you gain an object by losing it? However, the phrase means that by
giving up one kind of life, the transitory life of the flesh, you gain another, more
important kind of life: the eternal life of the soul. Similarly, a paradox of every‑
day experience can be seen in the old saying Joni Mitchell uses so effectively in
her song “Big Yellow Taxi”: “You don’t know what you’ve got ’till it’s gone.” Not
unlike the biblical reference above, this old adage tells us that you have to lose
something (physically) before you can find it (spiritually). Many of life’s spiritual
and psychological realities are paradoxical in nature, New Critics observed, and
paradox is thus responsible for much of the complexity of human experience
and of the literature that portrays it.

Irony, in its simple form, means a statement or event undermined by the context
in which it occurs. The following description of a wealthy husband’s sense of
moral rectitude, from Edith Wharton’s House of Mirth (1905), is an example of
an ironic statement.

Once in the winter the rector would come to dine, and her husband would
beg her to go over the list and see that no divorcées were included,
except those who had showed signs of penitence by being remarried to
the very wealthy. (57)

Part of the ironic implication of this passage is that the husband is a hypocrite:
he condemns divorce only if it is not followed by the acquisition of equal or
greater wealth, so what he really condemns, under the guise of moral principles,
is financial decline. An example of an ironic event can be seen in Toni Mor‑
rison’s The Bluest Eye (1970) when Pecola finally receives the blue eyes she has
wished for so desperately. Her wish has been “fulfilled” only because she has lost
touch with reality so completely that she believes her brown eyes are blue.

New Criticism, however, primarily valued irony in a broader sense of the term,
to indicate a text’s inclusion of varying perspectives on the same characters or
events. We see this kind of irony, for example, when Jane Austen’s Sense and
Sensibility (1811) offers us perspectives from which we may utterly condemn Wil‑
loughby for his treachery to Maryanne; forgive him because his behavior resulted
from a combination of love, financial desperation, and a weakness of character
which he himself laments; sympathize with him for the severity of the punish‑
ment his behavior has brought upon him; and see the ways in which Maryanne’s
willful foolishness contributed to her own heartbreak. Such a variety of possible
viewpoints is considered a form of irony because the credibility of each view‑
point undermines to some extent the credibility of the others. The result is a
complexity of meaning that mirrors the complexity of human experience and
increases the text’s believability. In contrast, had Willoughby been portrayed
as purely and uncomplicatedly evil, Maryanne would have been idealized as a
completely innocent victim, and the text would have become vulnerable to the

RT19943.indb 139 6/29/06 7:10:50 PM

140 New Criticism

reader’s skepticism, which would put the reader at an ironic distance from the
text. Thus the text’s own internal irony, or awareness of multiple viewpoints,
protects it from the external irony of the reader’s disbelief.

Ambiguity occurs when a word, image, or event generates two or more different
meanings. For example, in Toni Morrison’s Beloved (1987), the image of the
tree produced by the scar tissue on Sethe’s back implies, among other things,
suffering (the “tree” resulted from a brutal whipping, which is emblematic of
all the hardships experienced under slavery), endurance (trees can live for hun‑
dreds of years, and the scar tissue itself testifies to Sethe’s remarkable ability to
survive the most traumatic experiences), and renewal (like the trees that lose
their leaves in the fall and are “reborn” every spring, Sethe is offered, at the
novel’s close, the chance to make a new life). In scientific or everyday language,
ambiguity is usually considered a flaw because it’s equated with a lack of clarity
and precision. In literary language, however, ambiguity is considered a source of
richness, depth, and complexity that adds to the text’s value.

Finally, the complexity of a literary text is created by its tension, which, broadly
defined, means the linking together of opposites. In its simplest form, tension
is created by the integration of the abstract and the concrete, of general ideas
embodied in specific images. For example, in Arthur Miller’s Death of a Sales-
man (1949), the concrete image of Willy’s tiny house, bathed in blue light and
surrounded by enormous apartment buildings that emanate an angry orange
glow, embodies the general idea of the underdog, the victim of forces larger and
more numerous than itself. Similarly, the concrete image of Linda Loman sing‑
ing Willy to sleep embodies the general idea of the devoted wife, the caretaker,
the nurturer. Such concrete universals—or images and fictional characters that
are meaningful on both the concrete level, where their meaning is literal and
specific, and on the symbolic level, where they have universal significance—are
considered a form of tension because they hold together the opposing realms of
physical reality and symbolic reality in a way characteristic of literary language.
In other words, the Loman home and the character of Linda Loman represent
both themselves and something larger than themselves.

Tension is also created by the dynamic interplay among the text’s opposing ten‑
dencies, that is, among its paradoxes, ironies, and ambiguities. For example, we
might say that the action of Death of a Salesman is structured by the tension
between reality and illusion: between the harsh reality of Willy Loman’s life and
the self-delusion into which he keeps trying to escape. Ideally, the text’s oppos‑
ing tendencies are held in equilibrium by working together to make a stable and
coherent meaning. For example, the tension between harsh reality and self-delu‑
sion in Death of a Salesman is held in equilibrium by the following meaning: so
great is Willy’s desire to succeed as a salesman and a father that his only defense

RT19943.indb 140 6/29/06 7:10:50 PM

New Criticism 141

against the common man’s inevitable failures in a dog-eat-dog world is self-delu‑
sion, but that self-delusion only increases his failure. Thus, the play shows us how
harsh reality and self-delusion feed off each other until the only escape is death.

As noted earlier, the complexity of the text, to which all of these linguistic
devices contribute, must be complemented by a sense of order if a literary work
is to achieve greatness. Therefore, all of the multiple and conflicting meanings
produced by the text’s paradoxes, ironies, ambiguities, and tensions must be
resolved, or harmonized, by their shared contribution to the theme. The text’s
theme, or complete meaning, is not the same thing as its topic. Rather, the theme
is what the text does with its topic. For example, adultery is the topic of both
Kate Chopin’s “The Storm” (1898) and Alberto Moravia’s “The Chase” (1967),
but the meaning of adultery—its moral and psychological implications—is quite
different in each story. In Chopin’s tale, a single, spontaneous act of adultery
seems to improve the emotional health and marriages of the two participants.
The theme of “The Storm,” we might say, is that individual circumstances, not
abstract rules, determine what is right and wrong, healthy and unhealthy. In
Moravia’s story, in contrast, the young wife’s extramarital affair seems to both
result from and contribute to the emotional distance between her husband and
herself. The theme of “The Chase,” it might be argued, is that adultery is a form
of emotional distance, and, as such, it signals the end of emotional intimacy in a
marriage. Thus, the theme is an interpretation of human experience, and if the
text is a great one, the theme serves as a commentary on human values, human
nature, or the human condition. In other words, great literary works have themes
of universal human (moral and/or emotional) significance.1 They tell us some‑
thing important about what it means to be human. We may not like or agree
with the theme a story offers, but we can still see what that theme is and, most
important for New Criticism, we can judge whether or not that theme is estab‑
lished by the text’s formal elements in a way that produces an organic unity.

Close reading, the scrupulous examination of the complex relationship between
a text’s formal elements and its theme, is how the text’s organic unity was estab‑
lished by the New Critic. Because of New Criticism’s belief that the literary text
can be understood primarily by understanding its form (which is why you’ll some‑
times hear it referred to as a type of formalism), a clear understanding of the defini‑
tions of specific formal elements is important. In addition to the formal elements
discussed above—the linguistic devices of paradox, irony, ambiguity, and ten‑
sion—we should also take a moment to briefly define a few of the most frequently
used kinds of figurative language: images, symbols, metaphors, and similes.

Figurative language is language that has more than, or other than, a strictly lit‑
eral meaning. For instance, “It’s raining cats and dogs” is a figurative expression
used to indicate that it’s raining very heavily. If it were taken literally, then
the phrase would mean, of course, that actual cats and dogs were falling from

RT19943.indb 141 6/29/06 7:10:50 PM

142 New Criticism

the sky. Broadly defined, an image, as illustrated by our use of the word earlier,
consists of a word or words that refer to an object perceived by the senses or to
sense perceptions themselves: colors, shapes, lighting, sounds, tastes, smells, tex‑
tures, temperatures, and so on. More narrowly defined, and most common in the
practice of analyzing literary texts, imagery is visual, consisting of descriptions
of objects, characters, or settings as they are seen by the eye. Although images
always have literal meaning—a description of clouds means that the weather
is cloudy—they can evoke an emotional atmosphere as well: for example, a
description of clouds can be used to evoke sadness.

If an image occurs repeatedly in a text, it probably has symbolic significance.
A symbol is an image that has both literal and figurative meaning, a concrete
universal, such as the swamp in Ernest Hemingway’s “Big, Two-Hearted River”
(1925). The swamp is a literal swamp—it’s wet, it contains fish and other forms
of aquatic life, one needs boots and special equipment to fish in it—but it also
“stands for,” or “figures,” something else: the emotional problems the protago‑
nist does not feel quite ready to face. Public symbols are usually easy to spot.
For example, spring is usually a symbol of rebirth or youth; autumn is usually a
symbol of death or dying; a river is usually a symbol of life or of a journey. Thus,
a symbol has properties similar to those of the abstract idea it stands for. For
example, a river can symbolize life because both a river and life are fluid and for‑
ward moving; both have a source and an endpoint. In addition, a river literally
nurtures life: some life forms live in it; others drink from it.

The context provided by the text also helps us figure out a symbol’s meaning.
To use the example of Hemingway’s swamp again, in addition to the similari‑
ties between a swamp and emotional problems—both are difficult to deal with
because both involve unknown pitfalls that may be dangerous and are certainly
challenging—the protagonist manifests the same attitude toward the swamp
that he manifests toward his emotional problems: he avoids them. And this
similarity tips us off to the swamp’s symbolic content. Sometimes, the context
provided by the text is all we have to go on because some symbols are private,
or meaningful only to the author, and therefore more difficult to figure out.
We may suspect, for example, that the image of a purple felt hat has symbolic
significance in a story because it recurs frequently or plays a role that seems to
reverberate with some abstract quality such as love or loneliness or strength,
but we’ll have to figure out what that symbolic significance is by studying how
the hat operates within the overall meaning of the text. Of course, how some‑
thing operates within the overall meaning of the text was always the bottom
line for New Criticism, so it does not matter whether or not our analysis of the
text’s private symbolism matches the author’s intention. What matters is that
our analysis of the text’s private symbolism, like our analysis of all its formal ele‑
ments, supports what we claim is the text’s theme.

RT19943.indb 142 6/29/06 7:10:50 PM

New Criticism 143

In contrast with the double dimension of the symbol—its inclusion of both lit‑
eral and figurative meaning—a metaphor has only figurative meaning. A meta‑
phor is a comparison of two dissimilar objects in which the properties of one
are ascribed to the other. For example, the phrase “my brother is a gem” is a
metaphor. Obviously, it has no literal meaning. If it did, it would mean that my
mother gave birth to a crystalline stone, for which feat she’d be on the cover of
every tabloid in the nation. The figurative meaning of the phrase, which is the
only meaning it has, is that my brother shares certain properties with a gem: for
example, he is of great worth. Thus, “he’s a gem” is generally used to mean “he’s
a great guy.” To get from metaphor to simile requires one small step: add like or as.
“My brother is like a gem” or “my brother is as valuable as a gem” are similes that
make the same comparison as the metaphor from which I derived them, though
one might argue that the simile is softer because the connection between the
idea of “brother” and the idea of “gem” is less direct or less forceful.

I think it’s time we put these New Critical tools to work in order to see the New
Critical method in action. So let’s do a close reading of Lucille Clifton’s “There
Is a Girl Inside” (1977).

A New Critical reading of “There Is a Girl Inside”

There Is a Girl Inside

there is a girl inside.
she is randy as a wolf.
she will not walk away
and leave these bones
to an old woman.

she is a green tree
in a forest of kindling.
she is a green girl
in a used poet.

she has waited
patient as a nun
for the second coming,
when she can break through gray hairs
into blossom

and her lovers will harvest
honey and thyme
and the woods will be wild
with the damn wonder of it.

RT19943.indb 143 6/29/06 7:10:50 PM

144 New Criticism

The poem’s title, “There Is a Girl Inside,” which also serves as the opening line,
and the final two lines of the first stanza, which refer to the “bones” of an “old
woman,” tell us immediately that the speaker is an old woman who still feels
young and vital inside. So we know that the central tension in the poem is prob‑
ably the tension between youth and age, between what the speaker feels like on
the inside and what she looks like on the outside. And, indeed, we can see that
this tension structures the poem as a whole through the alternation of the lan‑
guage of youthful vitality (“girl,” “randy”—which means sexually free or asser‑
tive—“green tree,” “green girl,” and “blossom”) with the language of aging and
decay (“bones,” “old woman,” “kindling”—which is old, dried-up wood used for
starting fires—“used poet,” and “gray hairs”). In addition, the narrative dimen‑
sion of the poem, or the “story” the poem tells, reveals an old woman dream‑
ing about the miraculous rejuvenation, the “second coming” of youth, that she
feels awaits the “girl inside” herself, the girl that she is still, despite her “bones”
and “gray hairs.” Thus we might hypothesize, at this point, that the theme of
the poem probably involves the paradox of timeless youth. (Timeless youth is
a paradox because, on the literal level of biology, time and youth are mutually
exclusive: the passage of time inevitably results in aging.) To discover the specific
nature of the theme, and to understand how the poem establishes it, we need to
closely examine the poem’s formal elements.

The first thing we might notice, looking at the poem as a whole, is that the
alternation of images of youth with images of age ends with the fourth line of
the third stanza. The final five lines of the poem, which include the entire last
stanza, consist of images of youth, fertility, and sexuality, and they evoke the
youthfulness the speaker believes can overpower age: “blossom,” “lovers,” “har‑
vest,” “honey and thyme,” “woods,” “wild,” and “wonder.” Does anything else in
the poem reinforce this emphasis on the triumph of youth over age? Still look‑
ing at the poem as a whole, note the decrease in punctuation as the poem pro‑
gresses, which is literally a decrease in stops and pauses. There are a total of five
periods (full stops) in the first two stanzas, but there is only one comma (pause)
in the third stanza and no punctuation at all in the final stanza until we get
to the period that ends the poem. In fact, counting from the comma in stanza
three, there is no punctuation in the final six lines of the poem. This dramatic
decrease in punctuation, or decrease in stops and pauses, suggests acceleration,
excitement, and power, thus reinforcing the emphasis on the triumph of youth
in the final stanza.

As we are already engaged in examining the grammatical elements of the poem,
let’s see what the use of verbs can tell us. First, we might note the speaker’s use
of powerful verbs in the active voice: the girl inside “will not walk away,” she
“can break through,” and “her lovers will harvest.” These powerful, active verbs
reinforce the idea that this girl is powerful and active, strong enough to get what

RT19943.indb 144 6/29/06 7:10:50 PM

New Criticism 145

she wants. I think the use of “has waited” in the third stanza reinforces the idea
that the girl inside is ready to emerge. The line does not read “she is waiting,”
which would imply that the waiting will go on for an indeterminate length of
time, but “she has waited,” which suggests that her waiting is over or should be
over soon. In this context, we should also mention the simile “she is randy as a
wolf,” for a wolf is a powerful animal that fights for what it wants and usually gets
what it fights for. (“Randy as a rabbit,” for example, would certainly not carry the
same implication.)

Are there any other images associated with the girl inside, and if so, do they
contribute to the theme we’re trying to formulate? The metaphor “she is a green
tree” is useful for our purposes because it invokes the growing seasons, spring
and summer, the seasons of rebirth and plenitude. And because “green tree”
is a nature image, it carries with it the inevitability of rejuvenation. The tree
that has been a mere skeleton all winter, like the old woman’s “bones,” and as
dead looking as “kindling,” has blossomed. The rejuvenating power of the “green
tree” inside the winter tree is thus linked to the rejuvenating power of the “green
girl” two lines down. If the green tree can “break through . . . / into blossom,”
then so can the green girl who waits inside the old woman.

Of course, “green girl” also implies that the girl is inexperienced, naive, unused to
the world. And this aspect of the image fits nicely with the simile in the second
line of the next stanza: “patient as a nun.” As most of us know, nuns take a vow of
chastity, poverty, and obedience, which means, in short, that they renounce the
material world, the world of the flesh. The image of the nun thus forms a bridge
between the inexperienced girl and the old woman, for all three are cut off, in
one way or another, from the world of the flesh. And just as a nun waits patiently
for her reward—the second coming of Christ—so the old woman and the girl
inside have both waited patiently for theirs: the second coming of youth.

Is there anything else in the poem that reinforces the link between the aging
speaker and the young girl inside? Let’s look again at the language of the final
stanza, where youth, which has “blossom[ed]” at the end of the previous stanza,
will be “harvest[ed].” Closing lines are always very important, and these seem to
have especially rich images. We said earlier that this is the stanza where youth
triumphs over age, and indeed it does, for this is the stanza in which the speaker
imagines the newly emerged girl consummating her sexual desire in the woods.
However, the words “harvest,” “honey,” and “thyme” have an ambiguity that
also reinforces the bond between youth and age. For in addition to their con‑
notations of youthful sexual vitality, “harvest,” “honey,” and “thyme” can refer
to activities associated with autumn and therefore with the old woman.

A harvest occurs in the fall at the end of the growing season, when the plants
are fully mature, not when they are “green,” or young, like the “green girl” inside.

RT19943.indb 145 6/29/06 7:10:51 PM

146 New Criticism

Honey and thyme, in that they are crops that are harvested, carry the same
meaning. For honey is the product bees make from flower pollen after the pol‑
len is harvested; beekeepers, in turn, harvest the honey from the hive after it is
made. And thyme, a fragrant herb used to season food, is used primarily after it
has dried up. Metaphorically, then, the stanza implies a merger of age and youth.
The word “kindling” in the second stanza has an ambiguity that is useful in this
context, too. As noted earlier, “kindling” refers to old, dried-up wood used to
start fires. But the very fact that kindling catches fire so easily associates it with
the quality of passion, which also “catches fire” easily. In this sense, we might say
that, in passion, youth and age are one.

Let’s see what we can learn about the relationship between youth and age from
the poem’s tone, which it might be helpful to think of as the speaker’s tone of
voice, for it expresses the speaker’s attitude toward what he or she is saying
and toward the reader. We know that the speaker is an old woman. Is her tone
somber or lighthearted? Weary or energetic? Formal or informal? How would we
characterize it? Right away, her use of slang—“randy” to indicate sexual hunger
in the second line of the poem and “damn” in the final stanza—tells us that
the tone is somewhat playful and irreverent, a tone often associated with youth.
And so is her play on words in the third stanza: the “second coming” for which
the “nun” has waited can refer to both the second coming of Christ and the
speaker’s second “coming,” or second round of orgasms.

The informality created by the speaker’s use of slang and humor is reinforced
by the poem’s short lines, which make it seem as if she were speaking to us con‑
versationally, and by the absence of traditional features such as capital letters,
rhyme, and meter. We might say, then, that in the playful irreverence and infor‑
mality of the speaker’s tone, we have the merger of youth and age: the young
person who disdains formality and the old woman who has grown beyond it. Or
to put it another way, we know that the girl inside the speaker is an important
presence in her life because we can hear her youthful voice in the voice of the
old woman. And surely the tone of voice in the last line is the voice of both girl
and woman, the voice through which we can almost see them raise their hands
to their hips as they refer to “the damn wonder of it.”

Perhaps, then, we can formulate our theme in the following manner. The theme
of “There Is a Girl Inside” is not merely a restatement of the old adage “Hope
springs eternal in the human breast,” but a transformation of that adage into a
new one of equally universal importance: youth springs eternal in the human
breast. For the poem suggests that age brings with it a special “harvest” of its
own, which is the capacity to appreciate the gifts of youth that remain within us
as seeds remain within a ripened fruit and, as a result, to feel young even when
we are old. Thus the theme of the poem resolves the tension between youth

RT19943.indb 146 6/29/06 7:10:51 PM

New Criticism 147

and age that structures it. And we can conclude that the poem has an organic
unity because, as we have seen, its theme is carried by all of its formal elements;
that is, its form and content are inseparable. Furthermore, although the poem
appears to be charmingly, and disarmingly, simple, our analysis of its organic
unity reveals a surprising complexity in the operations of its formal elements.
We would be justified in arguing, then, that from a New Critical perspective,
“There Is a Girl Inside” is a finely wrought literary text, a unified, complex art
object the theme of which has universal human significance.

New Criticism as intrinsic, objective criticism

As I hope the reading of Clifton’s poem illustrates, New Criticism asked us to
look closely at the formal elements of the text to help us discover the poem’s
theme and to explain the ways in which those formal elements establish it. For
New Critics believed that this was the only way to determine the text’s value. By
staying within the poem in this manner, New Critics believed they allowed the
literary work itself to provide the context within which we interpret and evalu‑
ate it. To use an obvious example, in analyzing Clifton’s poem my discussion of
the word randy focused only on the slang meaning of the term because only that
meaning makes sense in terms of the context of the poem as a whole. Other
meanings of the word found in Webster’s New Universal Unabridged Dictionary
include “crude” or “vulgar,” “a quarrelsome woman,” and “a threatening beg‑
gar.” Had any of these meanings enriched our reading of the poem by bringing
another dimension to the theme, I would have analyzed it as part of the word’s
ambiguity. But because none of these meanings seemed appropriate in terms of
the poem’s theme, I ignored them. Thus, although most words can be found to
have more than one dictionary definition, a word’s ambiguity is determined not
by the dictionary but by the context of the poem as a whole, in terms of which
alone the word’s meaning or meanings must be judged.

Similarly, I did not mention that Clifton is an African American poet, and there is
nothing in my reading that would indicate the author’s race. Although an African
American critic would most probably include some mention of the ways in which
the poem participates in the African American literary tradition, from a New
Critical perspective such information, while of historical interest, is irrelevant to
our evaluation of the poem’s organic unity and universal significance. (See chap‑
ters 11 and 12, “African American Criticism” and “Postcolonial Criticism,” for a
discussion of the discriminatory properties of the concept of “universalism.”)

Finally, I did not try to analyze the speaker’s psychological state—though a psy‑
choanalytic reading might have analyzed “wolf,” “bones,” “kindling,” “used,”
“break,” and “wild” in order to argue that a fear of violence and self-destruction

RT19943.indb 147 6/29/06 7:10:51 PM

148 New Criticism

lies beneath the poem’s sexual imagery—because there doesn’t seem to be any‑
thing in the poem itself to warrant such an analysis. The speaker’s psychology
is not involved in the theme of the poem, and it is not relevant to our under‑
standing of the theme of the poem. Sometimes New Critics did believe that the
text warranted a discussion of its psychological, sociological, or philosophical
elements because those elements were obviously integral to the work’s charac‑
terization or plot, as we might find psychological elements integral to character‑
ization or plot in William Faulkner’s “A Rose for Emily” (1931) or Edgar Allan
Poe’s “The Tell-Tale Heart” (1843). In such cases, New Critics addressed these
elements, but they did so for the purpose of examining how such elements oper‑
ate to establish the text’s theme (or to undermine it, if the text is flawed). In
other words, New Critics didn’t ignore the obvious psychological, sociological,
or philosophical dimensions of the text; they aestheticized them. That is, they
treated psychological, sociological, and philosophical content the same way they
treated the text’s formal elements: to learn what these elements contribute to
the aesthetic experience created by the work’s organic unity. In this way, New
Critics claimed, their interpretation stayed within the context created by the
text itself.

Because New Critics believed their interpretations were based solely on the con‑
text created by the text and the language provided by the text, they called their
critical practice intrinsic criticism, to denote that New Criticism stayed within
the confines of the text itself. In contrast, forms of criticism that employ psycho‑
logical, sociological, or philosophical frameworks—in other words, all criticism
other than their own—they called extrinsic criticism because it goes outside the
literary text for the tools needed to interpret it. New Critics also called their
approach objective criticism because their focus on each text’s own formal ele‑
ments ensured, they claimed, that each text—each object being interpreted—
would itself dictate how it would be interpreted.

The single best interpretation

Given that the text was thus seen as an independent entity with a stable mean‑
ing of its own, New Critics believed that a single best, or most accurate, interpre‑
tation of each text could be discovered that best represents the text itself: that
best explains what the text means and how the text produces that meaning, in
other words, that best explains its organic unity. This is why, during New Crit‑
icism’s heyday, essays interpreting a literary text frequently began with a survey
of other critics’ interpretations of the same text in order to show that everyone
else’s reading fell short—that important scenes or images were unaccounted for,
that tensions structuring the text were not resolved—often because a proper

RT19943.indb 148 6/29/06 7:10:51 PM

New Criticism 149

understanding of the text’s theme was lacking. In other words, in order to estab‑
lish that yours was the best reading of a literary work, you would have to begin
by establishing that all former readings were in some way inadequate.

In light of the scrupulous attention paid to textual details by the New Critics,
it is understandable that their method worked best on short poems and stories
because the shorter the text, the more of its formal elements could be analyzed.
When longer works were examined, such as long poems, novels, and plays, New
Critical readings usually confined themselves to the analysis of some aspect (or
aspects) of the work, for example, its imagery (or perhaps just one kind of imag‑
ery, such as nature imagery), the role of the narrator or of the minor characters,
the function of time in the work, the pattern of light and dark created by set‑
tings, or some other formal element. Of course, whatever formal element was
analyzed, it had to be shown to play an important role in the text’s advancement
of its theme and thus contribute to the unity of the work as a whole.

Through your own familiarity or unfamiliarity with the New Critical principles
discussed in this chapter, you can probably form some idea of New Criticism’s
lasting contribution to literary studies. Some of its principles and terminology
seem to have fallen by the wayside. For example, few literary critics today assert
that a literary text is independent of the history and culture that produced it or
that it has a single, objective meaning. And almost no one uses the word tension
to refer to the symbol’s integration of concrete images and abstract ideas. Never‑
theless, New Criticism’s success in focusing our attention on the formal elements
of the text and on their relationship to the meaning of the text is evident in
the way we study literature today, regardless of our theoretical perspective. For
whatever theoretical framework we use to interpret a text, we always support our
interpretation with concrete evidence from the text that usually includes atten‑
tion to formal elements, and, with the notable exception of some deconstructive
and reader-response interpretations, we usually try to produce an interpretation
that conveys some sense of the text as a unified whole.

It’s rather ironic, then, that New Criticism’s gift to critical theory—its focus on
the text itself—was responsible for its downfall. New Criticism was eclipsed in
the late 1960s by the growing interest, among almost all other schools of critical
theory, in the ideological content of literary texts and the ways in which that
content both reflects and influences society, an interest that could not be served
by the New Critical insistence on analyzing the text as an isolated aesthetic
object with a single meaning.

RT19943.indb 149 6/29/06 7:10:51 PM

150 New Criticism

The question new critics asked about literary texts

Given New Criticism’s focus on the single meaning of the text and its single
method of establishing that meaning, it should not be surprising that our list
of questions New Critics asked about literary texts should consist of only one
complex question:

What single interpretation of the text best establishes its organic unity? In
other words, how do the text’s formal elements, and the multiple mean-
ings those elements produce, all work together to support the theme, or
overall meaning, of the work? Remember, a great work will have a theme
of universal human significance. (If the text is too long to account for all
of its formal elements, apply this question to some aspect or aspects of its
form, such as imagery, point of view, setting, or the like)

Regardless of the literary text at hand, this is the question we ask in order to
produce a New Critical interpretation. It is interesting to note that, despite their
belief in the text’s single, objective meaning, New Critics rarely agreed about
what that meaning was or how the text worked to produce it. Instead, different
interpretations of the same texts abounded. As in every field, even expert New
Critical practitioners disagreed about the meaning of specific works. Our goal is
to use New Criticism to help enrich our reading of literary texts, to help us see
and appreciate in new ways the complex operations of their formal elements and
how those elements function to create meaning.

The following interpretation of F. Scott Fitzgerald’s The Great Gatsby is offered
as an example of what a New Critical reading might yield. I discovered what
I believe is the novel’s topic—human longing—by analyzing the text’s imag‑
ery, the beauty and emotional force of which make it the most memorable and
revealing dimension of the novel. Then I examined other formal elements in the
text—specifically, characterization, setting, and elements of style—to determine
what I claim is the novel’s theme: that unfulfilled longing is an inescapable part
of the human condition. As a practitioner of New Criticism, I was interested
in the historical time and place described in the novel only as they manifest
a theme that transcends historical time and place, a theme that has universal
human significance.

The “deathless song” of longing: a New
Critical reading of The Great Gatsby

Few readers of F. Scott Fitzgerald’s The Great Gatsby (1925) will fail to notice
the breathtaking beauty of its imagery. Indeed, the haunting, wistful quality of
the novel’s images evokes the melancholy lyricism of the author’s favorite poet,

RT19943.indb 150 6/29/06 7:10:52 PM

New Criticism 151

John Keats. Yet there has been little analysis of how the imagery in Fitzgerald’s
powerfully poetic novel structures the meaning of the text as a whole.

It might be argued that this oversight has resulted from the critical focus on The
Great Gatsby as the chronicle of the Jazz Age—as a social commentary on a
specific period in America’s past—which has diverted attention onto historical
issues and away from the text’s formal elements. Most critics agree that Fitzger‑
ald’s novel offers a scathing critique of American values in the 1920s, the cor‑
ruption of which is represented by Wolfsheim’s exploitativeness, Daisy’s duplicity,
Tom’s treachery, Jordan’s dishonesty, Myrtle’s vulgarity, and the shallowness of
an American populace—embodied in Gatsby’s parasitical party guests—whose
moral fiber had declined with each passing year. This is a world run by men like
Tom Buchanan and Meyer Wolfsheim, and despite their positions on opposite
sides of the law, both characters are predators consumed by self-interest, capable
of rationalizing their way around any ethical obstacle to get what they want. It’s
an empty world where selfishness, drunkenness, and vulgarity abound, where
the graceful social art of dancing has become “old men pushing young girls
backward in eternal graceless circles” and “superior couples holding each other
tortuously, fashionably, and keeping in the corners” (51; ch. 3). And it’s a world
of impermanence and instability. The Buchanans are forever “drift[ing] here and
there unrestfully wherever people played polo and were rich together” (10; ch.
1). Jordan is always on the move among hotels, clubs, and other people’s homes.
And even George Wilson, with the scant means he has at his disposal, thinks
he can solve his problems by pulling up stakes and moving west. Anonymity and
isolation are the rule rather than the exception, and superficial values put the
pursuit of social status and good times above every other consideration. Indeed,
one could say that the “valley of ashes” (27; ch. 2)—the name Nick gives to the
dumping ground near which George and Myrtle Wilson live—is a metaphor for
the spiritual poverty of this world:

a fantastic farm where ashes grow like wheat into ridges and hills and
grotesque gardens, where ashes take the forms of houses and chimneys
and rising smoke and finally . . . of men who move dimly and already
crumbling through the powdery air. (27; ch. 2)

Because Jay Gatsby is clearly portrayed as a romantic figure of rather mythic pro‑
portions, a good deal of critical attention has been given to the narrative tension
between the corrupt world of the novel and its title character. And for most crit‑
ics, Gatsby’s capacity to dream and to devote himself to the woman who embod‑
ies that dream, including his blindness to the fact that she doesn’t deserve his
devotion, give him an “innocence” that he “maintain[s]” to the end (Gallo 43).
Indeed, there is considerable critical consensus with Marius Bewley’s opinion
that Gatsby represents “the energy of the spirit’s resistance” and “immunity to
the final contamination” of “cheapness and vulgarity” (13). As Tom Burnam puts

RT19943.indb 151 6/29/06 7:10:52 PM

152 New Criticism

it, Gatsby “survives sound and whole in character, uncorrupted by the corrup‑
tion which surrounded him” (105).2 For these critics, the protagonist’s innocence
serves to indict further the society that destroys him.

This critical focus, however, overlooks a more central tension in the novel than
that between Gatsby and the world in which he lives. For we cannot ignore
the obvious textual evidence, even if we want to contrast Gatsby with the soci‑
ety he inhabits, that he shares at least some of its corruption: for example, he
was Wolfsheim’s protégé and has made his fortune by selling bootlegged liquor
and fake bonds.3 It seems to me that the text’s central tension is, instead, that
between the world of corrupt, vulgar materialism portrayed in the novel and
the lyric imagery—the wistful beauty and emotional force of which make it the
most memorable and revealing dimension of the novel—so frequently used to
describe that world. This tension structures the narrative regardless of how we
measure the relative innocence or corruption of any particular character, and
it is resolved by a theme of universal human significance that transcends the
historical period in which the novel is set: the theme that unfulfilled longing is
part of the human condition, common to all and inescapable. As we’ll see, the
imagery of unfulfilled longing is used to describe characters and settings regard‑
less of the wealth or poverty, refinement or vulgarity, corruption or innocence
they represent. In addition, the imagery of unfulfilled longing is often linked
with nature imagery, which suggests that unfulfilled longing is as inevitable as,
for example, the change of the seasons. Finally, the imagery of unfulfilled long‑
ing often has a static, timeless quality in the novel, which underscores both its
universality and its inevitability: unfulfilled longing has always been and will
always be a part of the human condition.

Let’s begin by examining how the imagery of unfulfilled longing weaves a com‑
mon thread through characters who represent very different elements of society.
To accomplish this task, we’ll analyze Fitzgerald’s lyric imagery in terms of the
three ways in which it informs characterization in the novel: (1) as nostalgia for
a lost past; (2) as dreams of future fulfillment; and (3) as vague, undefined long‑
ing that has no specific goal.

We see the imagery of longing for a lost past in the idyllic description of Daisy
and Jordan’s “beautiful white . . . girlhood” (24; ch. 1) in Louisville, where Jordan
“first learned to walk upon golf courses on clean, crisp mornings” (55; ch. 3).
This is a romantic past where, Jordan recalls, she walked on “soft ground” in her
“new plaid skirt . . . that blew a little in the wind” and where Daisy

dressed in white and had a little white roadster, and all day long the
telephone rang in her house and excited young officers from Camp Taylor
demanded the privilege of monopolizing her that night. “Anyways for an
hour!” (79; ch. 4)

RT19943.indb 152 6/29/06 7:10:52 PM

New Criticism 153

This is a world of virginal romance: “clean, crisp mornings,” “soft ground,” new
skirts, white dresses, white roadsters, ringing telephones, and handsome young
officers. Even the dust on the ground has a magical glow: “a hundred pairs of
golden and silver slippers shuffled the shining dust” (158; ch. 8, my italics).

Similarly, Nick’s description of the Midwest of his youth is filled with nostalgic
images of an idyllic past. Remembering his Christmas train rides back home
from boarding school and college, he says,

When we pulled out into the winter night and the real snow, our snow,
began to stretch out beside us and twinkle against the windows, and
the dim lights of small Wisconsin stations moved by, a sharp wild brace
came suddenly into the air. We drew in deep breaths of it . . . unutterably
aware of our identity with this country. . . .

That’s my middle-west . . . the thrilling, returning trains of my youth and the
street lamps and sleigh bells in the frosty dark and the shadows of holly
wreaths thrown by lighted windows on the snow. (184; ch. 9)

Like the “clean, crisp mornings,” “soft ground,” and “shining dust” of Daisy and
Jordan’s girlhood, the nature imagery in this passage evokes a fresh, clean, vir‑
ginal past, untouched by the corrupt world. Phrases such as “the real snow, our
snow, began to stretch out beside us and twinkle” and “a sharp wild brace came
suddenly into the air” evoke open spaces—clean, white, and shining—that
invigorate not just the body but the spirit as well. “[T]he real snow” refers, of
course, to the enormous quantity of clean, white snow that falls in Wisconsin
and lasts all winter, as contrasted with the sooty snow that becomes slush under
the wheels of New York City traffic. But the phrase “real snow” also suggests
that life in the Midwest of Nick’s youth was more real, more genuine, than the
artificial atmosphere he associates with his adult life. This idea is underscored
by the homey images of street lamps, sleigh bells, holly wreaths, and lighted
windows, whose festive, inviting quality evoke the security and stability of a
happy childhood.

In The Great Gatsby, even brief images of longing for the past carry emotional
force. For example, the image of the young Gatsby revisiting Louisville after
Daisy’s departure, “stretch[ing] out his hand desperately as if to snatch only a
wisp of air, to save a fragment of the spot that she had made lovely for him”
(160; ch. 8), and of Tom Buchanan, “drift[ing] on forever seeking a little wist‑
fully for the dramatic turbulence of some irrecoverable football game” (10; ch. l),
are haunting and painful because they bespeak an emptiness that can never be
filled. Like the imagery used to describe the youth of Daisy, Jordan, and Nick,
these images of Gatsby and Tom evoke a world that is forever lost because it is
forever past. We can never be young again, and the world of the past, as Gatsby
finally learns, inevitably changes with time.

RT19943.indb 153 6/29/06 7:10:52 PM

154 New Criticism

Perhaps the most powerfully nostalgic images of an idyllic past forever vanished
are those that close the novel. As Nick sits on the beach the evening before his
return to Wisconsin, he muses on

the old island here that flowered once for Dutch sailors’ eyes—a fresh
green breast of the new world. Its vanished trees, the trees that had made
way for Gatsby’s house, had once pandered in whispers to the last and
greatest of all human dreams; for a transitory enchanted moment man
must have held his breath in the presence of this continent, compelled
into an aesthetic contemplation he neither understood nor desired, face
to face for the last time in history with something commensurate to his
capacity for wonder. (189; ch. 9)

In this passage, Nick’s nostalgic longing is universalized in global historical pro‑
portions: all of our individual longing for the dreams of lost youth and lost love—
which, just like America, “flowered once,” “fresh” and “green,” while we “held
[our] breath”—is absorbed in and expressed by a longing for the “enchanted . . .
wonder” of a pristine American continent forever gone. And the repetition of
words associated with this loss—“once,” “vanished,” “once,” “last,” “transitory,”
and “for the last time in history ”—underscore its utter, heartbreaking finality.

The imagery of unfulfilled longing also weaves a common thread through char‑
acterization in the form of dreams of future fulfillment. Early in the novel, for
example, Nick dreams about his successful future in the bond business, embod‑
ied in the books he bought on banking and investments, the description of
which is immediately preceded by, and wedded to, nature imagery:

And so with the sunshine and the great bursts of leaves growing on the
trees . . . I had that familiar conviction that life was beginning over again
with the summer.

There was so much to read, for one thing, and so much fine health to be
pulled down out of the young breath-giving air. I bought a dozen volumes
on banking and credit and investment securities and they stood on my
shelf in red and gold like new money from the mint, promising to unfold
the shining secrets that only Midas and Morgan and Maecenas knew.
(8; ch. 1)

The language used to describe the books—“new,” “promising to unfold,” and
“shining”—links Nick’s longing for success with the longing for new life awak‑
ened in the spring by the “sunshine,” “great bursts of leaves,” and “breath-giving
air.” Furthermore, the inclusion of financier J. P. Morgan’s name with the names
of mythical figures Midas and Maecenas imbues the passage with an ambience
of myth, of fantasy, reinforcing the idea that Nick’s success is not guaranteed but
dreamed of, longed for with a visionary hopefulness that merges with, and is as
natural as, the aching beauty of spring.

RT19943.indb 154 6/29/06 7:10:52 PM

New Criticism 155

Though certainly developed on a less grand scale, the imagery of unfulfilled long‑
ing nevertheless ties the depictions of Myrtle and George Wilson to those of the
other characters who dream of future fulfillment. As Nick and Gatsby head to New
York City for their lunch appointment, they drive through the “valley of ashes”:

We passed Port Roosevelt, where there was a glimpse of red-belted
ocean-going ships, and sped along a cobbled slum lined with the dark,
undeserted saloons of the faded gilt nineteen-hundreds. Then the valley
of ashes opened out on both sides of us, and I had a glimpse of Mrs.
Wilson straining at the garage pump with panting vitality as we went by.
(72; ch. 4)

We are prepared for our glimpse of the “valley of ashes” by the two neighbor‑
hoods—neither of them wealthy residential areas—that precede it. The first
contains wharves; the second is a slum. Yet in both we see images of unfulfilled
longing. In Port Roosevelt we see “red-belted ocean-going ships,” which evoke
the possibility of future adventure, enjoyment, profit, or at least change. In the
slum we see “undeserted saloons of the faded gilt nineteen-hundreds,” which
evoke past glamour and excitement. Then we see Myrtle Wilson, whose posture
at this moment, “straining at the garage pump,” embodies longing for future ful‑
fillment, presumably in the form of marriage to Tom Buchanan, who will rescue
her from the “valley of ashes” and deliver her into a world of, from her perspec‑
tive, paradisal happiness. That she is “panting with vitality” underscores her
connection with life, with springtime, with nature, in direct opposition to the
“desolate area of land” (27; ch. 2) in which she lives, where people and objects
alike appear “ash-grey” in the “powdery air” (27; ch. 2).

Although George Wilson is one of those “ash-grey” people, who “mingl[es] . . .
with the cement color” (30; ch. 2) of his garage, even he is energized by longing
for future fulfillment: when he sees Tom and Nick pull into his garage, “a damp
gleam of hope spr[ings] into his light blue eyes” (29; ch. 2). This is the only time
a lively verb is used to describe George, and it’s the only time that color, or at
least a healthy color, is associated with him. Notably, it’s the color the novel
frequently associates with Gatsby’s hopefulness: the mansion he bought in order
to be near Daisy has “blue gardens” (43; ch. 3) and a “blue lawn” (189; ch. 9); his
trees have “blue leaves” (159; ch. 8); and when he and Daisy reunite, “a damp
streak of hair lay like a dash of blue paint across her cheek” (90; ch. 5). In addi‑
tion, the “damp gleam of hope” in George’s eyes resonates with the “wet light”
with which the moon “soaked” young Gatsby’s “tangled clothes upon the floor”
(105; ch. 6, my italics) as he dreamed of the future in his bed at night.

Of course, the imagery of unfulfilled longing finds some of its most poetic
expression when it evokes Gatsby’s dreams of the future. For example, the young
protagonist, in love with Daisy Fay and longing to possess her, is fascinated by
everything about her, including the house in which she and her family live.

RT19943.indb 155 6/29/06 7:10:52 PM

156 New Criticism

[W]hat gave [her house] an air of breathless intensity was that Daisy lived
there. . . . There was a ripe mystery about it, a hint of bedrooms upstairs
more beautiful and cool than other bedrooms, of gay and radiant activi-
ties taking place through its corridors, and of romances that were not
musty and laid away already in lavender, but fresh and breathing and
redolent of this year’s shining motor cars and of dances whose flowers
were scarcely withered. (155–56; ch. 8)

Because, in this passage, Gatsby dreams of a lifestyle that is largely unknown
to him and seems unattainable, he idealizes it just as Daisy, Jordan, Nick, and
Tom idealize their irretrievable youth. The phrases “breathless intensity,” “ripe
mystery,” and “hint of bedrooms” create simultaneously an air of sensuality and
a feeling that Gatsby is a little boy with his face pressed against the window of a
candy store, longing for the sweets he sees displayed inside, which is, metaphori‑
cally, precisely what he is doing. The imagery here also creates a sense of fecun‑
dity, of a fruition so longed for that it seems about to happen, as we see in the
words “ripe,” “radiant,” “fresh and breathing and redolent,” and “flowers.” In fact,
such is the power of Gatsby’s longing that it can turn “motor cars” into natural
objects: the romances that occur in Daisy’s house are “redolent”—that is, sweet-
smelling, usually of flowers—of “this year’s shining motor cars.” It should be no
surprise, then, that such a longing as this can disconnect itself from its human
source and live on its own, as it does when Daisy withdraws from Gatsby during
his confrontation with Tom in the New York hotel room: “only the dead dream
fought on as the afternoon slipped away, trying to touch what was no longer
tangible, struggling unhappily, undespairingly, toward that lost voice across the
room” (142; ch. 7).

One of the more frequently noted images of Gatsby’s longing for future fulfill‑
ment is that of the protagonist standing alone on the beach before his Long
Island mansion, “trembling” (26; ch. 1) under the “silver pepper of the stars” (25;
ch. 1) with his arms outstretched toward the “single green light, minute and far
away” (26; ch. 1) at the end of Daisy’s dock. This image recalls one discussed ear‑
lier: that of Gatsby in Louisville after Daisy’s departure, his hand outstretched
toward his lost past. But this time, the image of Gatsby’s outstretched arms
merges longing for the past with longing for the future, which, for him, have
become one and the same: the fulfillment of his love for Daisy that he has come
to Long Island to gain. The light at the end of her dock is green, carrying with
it the hope of new beginnings that the green verdure of spring brings with it.
And though the green light seems “minute and far away,” Gatsby is, paradoxi‑
cally, geographically and financially closer to Daisy than he has been since he
lost her.

RT19943.indb 156 6/29/06 7:10:53 PM

New Criticism 157

Perhaps the densest imagery used to describe Gatsby’s longing for future fulfill‑
ment occurs in the description of the young protagonist walking down a Louis‑
ville street with Daisy, dreaming of greatness to come:

Now it was a cool night with that mysterious excitement in it which comes
at the two changes of the year. The quiet lights in the houses were hum-
ming out into the darkness and there was a stir and bustle among the
stars. Out of the corner of his eye Gatsby saw that the blocks of the side-
walks really formed a ladder and mounted to a secret place above the
trees—he could climb to it, if he climbed alone, and once there he could
suck on the pap of life, gulp down the incomparable milk of wonder.

His heart beat faster and faster as Daisy’s white face came up to his own.
He knew that when he kissed this girl, and forever wed his unutterable
visions to her perishable breath, his mind would never romp again like the
mind of God. So he waited, listening for a moment longer to the tuning
fork that had been struck upon a star. Then he kissed her. At his lips’ touch
she blossomed for him like a flower and the incarnation was complete.
(117; ch. 6)

In this remarkable passage, the imagery of unfulfilled longing performs at least
two important functions. First, as we saw in the case of Nick’s longing for future
success, the imagery here links human dreams to the concerns of nature: the
“stir and bustle among the stars” seem in sympathy with the “mysterious excite‑
ment” the characters feel because of the change of seasons, which is linked, in
turn, to the threshold of the future at which they stand and which Gatsby longs
to cross. In other words, the imagery suggests that human longing is as natural
and inevitable as the seasons. Second, the imagery weds the cosmic quality
of Gatsby’s longing—his “unutterable visions” of the future in which his mind
“romp[s] . . . like the mind of God” and he dreams of “gulp[ing] down the incom‑
parable milk of wonder”—to the mortal “incarnation” of that longing: Daisy. In
other words, even when human longing is attached to something as specific and
ordinary as the desire for a woman, it is really the incarnation of a cosmic force
larger than we are.

To put the matter in slightly different terms, even when we think we long for
a specific person, event, or object, our longing is fed by something greater than
our individual selves, by something inherent in the condition of being human.
Indeed, the most frequent images of unfulfilled longing used to depict characters
are those in which the longing is vague and undefined, not attached to any
specific goal. For example, the vague quality of Nick’s longing is expressed in his
comment upon crossing from Long Island into New York City: “The city seen
from the Queensboro Bridge is always the city seen for the first time, in its first
wild promise of all the mystery and the beauty in the world” (73; ch. 4). We’re
not told what kind of mystery and beauty are promised because Nick doesn’t
know. His longing is nonspecific. All he knows is that he wants something new

RT19943.indb 157 6/29/06 7:10:53 PM

158 New Criticism

and fresh (“seen for the first time”), exciting (“first wild promise”), and extrava‑
gant (“all the mystery and the beauty in the world”).

We see the same kind of vague longing in the novel’s numerous images of people
looking through windows. For example, on Nick’s frequent evening walks along
Fifth Avenue he gazes in the windows of

throbbing taxi cabs, bound for the theatre district. . . . Forms leaned
together in the taxis as they waited, and voices sang, and there was
laughter from unheard jokes, and lighted cigarettes outlined unintelligible
gestures inside. (62; ch. 3)

Of course, Nick longs to be a part of what he sees, to belong, to share in the
excitement visible through the cab windows. But he experiences the same kind of
longing when he is one of the people inside the window, looking out. As he looks
from the window of Tom and Myrtle’s apartment during their party, he muses,

high over the city our line of yellow windows must have contributed their
share of human secrecy to the casual watcher in the darkening streets,
and I was him too, looking up and wondering. I was within and without,
simultaneously enchanted and repelled by the inexhaustible variety of life.
(40; ch. 2)

I’m not suggesting that the gathering at Tom and Myrtle’s apartment should
satisfy Nick or make him feel less lonely. As this passage indicates, it makes him
feel, yet again, that he is on the outside looking in. My point is simply that, in
his thirty years of life, Nick has yet to meet people for whom he can sustain
the desire to belong. His longing is a form of loneliness, but he doesn’t quite
know what it is he’s lonely for. He knows only that he is like the young clerks
in one of the novel’s most touching images of vague, unfulfilled longing: “poor
young clerks who loitered in front of windows waiting until it was time for a
solitary restaurant dinner—young clerks in the dusk, wasting the most poignant
moments of night and life” (62; ch. 3). Furthermore, the image of Nick looking
out of Tom and Myrtle’s apartment window, imagining that he is “the casual
watcher in the darkening streets . . . looking up” at its yellow light, universal‑
izes the image. Nick is not merely describing his own vague, unfulfilled longing,
but the vague, unfulfilled longing of an “Everyman” figure, as well—the “casual
watcher”—thus evoking the vague, unfulfilled longing experienced by us all.

It is interesting to note that the image of outstretched arms, which, as we have
seen, embodies the longing for both past and future, occurs a third time as an
image of nonspecific longing at the end of the novel.

Gatsby believed in the green light, the orgastic future that year by year
recedes before us. It eluded us then, but that’s no matter—tomorrow we
will run faster, stretch out our arms farther. . . . And one fine morning—

RT19943.indb 158 6/29/06 7:10:53 PM

New Criticism 159

So we beat on, boats against the current, borne back ceaselessly into the
past. (189; ch. 9)

Here the novel insists on the universal nature of Gatsby’s longing. Gatsby’s
green light and outstretched arms become ours: The future “recedes before us,”
“eluded us,” but “we will run faster” and “stretch out our arms farther.” And in
becoming universal, Gatsby’s longing also becomes nonspecific: for the protago‑
nist, the green light represents Daisy; for us, it could represent anything. But
whatever it represents, we will pursue it despite the fact that our longing will
never be fulfilled. Although we’re longing toward the future, with the prow of
our boat facing forward, we are, in fact, like Gatsby, “borne back ceaselessly into
the past.” For in the timelessness of human longing, past and future are one,
and our own unfulfilled longing is the “current” against which we “beat on” in
vain. Thus, while few of the characters in The Great Gatsby are sympathetically
portrayed, their unfulfilled longing—the experience they have in common with
one another and, as this final passage underscores, with us—is portrayed with
great poignancy.

The imagery of unfulfilled longing is also pervasive in the novel’s evocation of
setting, and here, too, it weaves a common thread through disparate social strata.
The first notable example occurs in the description of Gatsby’s mansion, “a colos‑
sal affair by any standard—it was a factual imitation of some Hôtel de Ville in
Normandy, with a tower on one side, spanking new under a thin beard of raw
ivy” (9; ch. 1). Before we even meet Gatsby, the setting in which he lives suggests
the unfulfilled longing that is at the core of his existence. Like Gatsby, the man‑
sion is larger than life, “a colossal affair,” that is trying to be something it’s not,
something it can only imitate—a Hôtel de Ville in Normandy—just as the “thin
beard of raw ivy” evokes the image of an adolescent boy trying to be a man. The
tower, reaching toward the sky, also suggests a yearning for something beyond
the immediately available. Furthermore, the mansion looks out over the bay,
again as if yearning for something beyond itself, and as we saw earlier, it faces the
green light at the end of Daisy’s dock, the novel’s icon of unfulfilled longing.

More frequently, an atmosphere of unfulfilled longing is created in the novel by
settings that evoke a romantic ambience opposite that experienced by the char‑
acters who populate those settings. For example, in the midst of the tension and
strife at the Buchanans’ home during Nick’s first visit there—Tom and Daisy
have obviously been fighting, insistent phone calls from Myrtle intrude during
lunch, Jordan shamelessly tries to overhear the Buchanans’ quarrel in the next
room, Tom pontificates about his racist views—the setting is described with
keen appreciation for the idyllic fulfillment promised, though not delivered, by
the setting.

RT19943.indb 159 6/29/06 7:10:53 PM

160 New Criticism

We walked through a high hallway into a bright rosy-colored space, frag-
ilely bound into the house by French windows at either end. The windows
were ajar and gleaming white against the fresh grass outside that seemed
to grow a little way into the house. A breeze blew through the room, blew
curtains in at one end and out the other like pale flags, twisting them up
toward the frosted wedding cake of the ceiling, and then rippled over the
wine-colored rug, making a shadow on it as wind does on the sea. (12;
ch. 1)

Everything about this setting suggests newness, hopefulness, and fulfillment.
The space Nick enters is “rosy-colored,” the traditional ambience of romantic
fulfillment. The “gleaming white” open windows, the “fresh grass,” and the
description of the ceiling as a “frosted wedding cake” evoke the hopefulness of
new beginnings: virginity, springtime, weddings. In addition, the references to
wedding cake and wine suggest celebration and the fulfillment of hopes. The
net result of the dissonance between the fulfillment promised by the setting and
the dissatisfaction experienced by the characters within that setting is an atmo‑
sphere of unfulfilled longing, such as Coleridge’s Ancient Mariner describes,
though far less romantically, on his becalmed boat: “Water, water every where, /
Nor any drop to drink” (II. 121–22).

Settings described with images of harmony, refinement, and plenitude imbue
even the most vulgar scenes with a sense of unfulfilled longing that yearns
toward a paradisal beauty ironically at odds with the current action. For exam‑
ple, the apartment Tom keeps for his adulterous trysts with Myrtle, where the
couple also entertain Myrtle’s noisy, vulgar, hard-drinking friends, is in a “long
white cake of apartment houses” (32; ch. 2) and filled with tapestried furniture
displaying “scenes of ladies swinging in the gardens of Versailles” (33; ch. 2).
When Nick accompanies Tom and Myrtle to their apartment, he notes that
Fifth Avenue looks “so warm and soft, almost pastoral, on the summer Sunday
afternoon that I wouldn’t have been surprised to see a great flock of white sheep
turn the corner” (32; ch. 2). “[L]ong white cake,” “ladies” on swings, “gardens,”
“Versailles,” “warm and soft,” “pastoral,” “summer Sunday afternoon,” “great
flock of white sheep”—this is an idyllic language, a language of plenitude, ful‑
fillment, pleasure, and harmony. Again, the dissonance between the drunken,
violent vulgarity of the party scene—guests stumble about; Myrtle and Mrs.
McKee make anti-Semitic, elitist, and obscene remarks; Tom and Myrtle quar‑
rel; Tom breaks Myrtle’s nose—and the pastoral plenitude of the descriptive
language noted above creates an ambience of unfulfilled longing for life the way
it should be, life the way we want it to be, life the way it isn’t.

The sense of unfulfilled longing created by the dissonance between vulgar
characters and a setting that bespeaks harmony, refinement, and plenitude is
especially interesting in the description of Gatsby’s parties. Like the money

RT19943.indb 160 6/29/06 7:10:53 PM

New Criticism 161

with which he bought his mansion, the money that pays for Gatsby’s extrava‑
gant parties comes from criminal activities associated with Meyer Wolfsheim,
the novel’s most sinister and one of its most vulgar characters. And as Nick
points out, Gatsby’s guests “conducted themselves” in extremely vulgar fashion,
“according to the rules of behavior associated with amusement parks” (45; ch.
3). Almost everyone is rude and obnoxious. They gossip mercilessly about their
host, whom few have met or care to meet. And the crowd, itself in varying
degrees of drunken hysteria, is frequently treated to a drunken display by one
or another of its members. There is, for example, a young woman who “dumps”
down a cocktail “for courage” and “dances out alone on the canvass to perform”
(45; ch. 3); “a rowdy little girl who gave way upon the slightest provocation to
uncontrollable laughter” (51; ch. 3); a driver so drunk that, when his car winds
up in a ditch beside the driveway, “violently shorn of one wheel” (58; ch. 3), he
doesn’t realize it has stopped moving; and a drunken young girl who has to have
her “head stuck in a pool” (113; ch. 6) to stop her from screaming.

The setting is described, however, in an intensely romantic fashion: “There was
music from my neighbor’s house through the summer nights. In his blue gardens
men and girls came and went like moths among the whisperings and the cham‑
pagne and the stars” (43; ch. 3). The “premature moon” is “produced like the
supper, no doubt, out of a caterer’s basket” (47; ch. 3), and even the refreshments
seem enchanted: a “tray of cocktails floated at us through the twilight” (47; ch.
3), and on “buffet tables garnished with glistening hors-d’oeuvre, spiced baked
hams crowded against salads of harlequin designs and pastry pigs and turkeys
bewitched to a dark gold” (44; ch. 3). The setting is thus described as if it were a
quiet pastoral scene—“blue gardens,” “whisperings,” “stars”—in a mythical king‑
dom where the moon is somehow magically produced “premature[ly]”; where
cocktails “floa[t]” toward those who desire them; and where food is “bewitched.”

Of course, we must remember that Nick is our narrator. We see the settings in
the novel through his eyes. Therefore, it would not be unreasonable to conclude
that, in those scenes in which setting and action are at odds, the unfulfilled
longing evoked is Nick’s. He yearns for a world of pastoral beauty, like the world
he knew as a youth in Wisconsin, but that world is gone. The combined effects
of adulthood, World War I, and his own lack of purpose have wiped it out for
him. But opulence creates romantic possibilities. What Nick said of Gatsby is
also true of himself: he “was overwhelmingly aware of the youth and mystery
that wealth imprisons and preserves” (157; ch. 8). Nick longs for the romantic
possibilities he sees in the world of the wealthy although most of the people who
inhabit that world seem blind to, or take for granted, its idyllic quality.

As these examples illustrate, The Great Gatsby’s haunting imagery tells us that
unfulfilled longing is universal and inevitable. No matter who we are or what

RT19943.indb 161 6/29/06 7:10:53 PM

162 New Criticism

we have, we cannot be long content: we will inevitably long for something else.
We may attach that longing to an object and believe that we are longing for
something, whether that something lies in our past or in our future. Or we may
not attach that longing to an object, in which case we will experience it as a
vague restlessness, the kind of restlessness that sends Melville’s Ishmael to sea
“whenever it is a damp, drizzly November in [his] soul” (21). But unfulfilled long‑
ing, in one form or another, is inescapable. Even on that afternoon when Gatsby
finally reunites with Daisy and “glow[s]” with “well-being” (94; ch. 5) because he
has learned that she still loves him, “there must have been moments . . . when
Daisy tumbled short of his dreams—not through her own fault but because . . .
[n]o amount of fire or freshness can challenge what a man will store up in his
ghostly heart” (101; ch. 5).

This sense of inescapability, this feeling that unfulfilled longing is inherent in the
human condition, is reinforced in the novel by the static quality of its imagery
of unfulfilled longing. Each of the images we’ve analyzed—indeed, most of the
imagery in the novel—seems to exist in a timeless present, a fixed tableau, frozen
forever like the lovers carved on the Grecian urn in Keats’s famous Ode: “Bold
Lover, never, never canst thou kiss, / Though winning near the goal—yet, do
not grieve; / She cannot fade, though thou hast not thy bliss, / For ever wilt thou
love, and she be fair!” (11. 17–20). For just as wealth “imprisons and preserves”
forever “youth and mystery” (157; ch. 8), unfulfilled longing imprisons and pre‑
serves forever that for which it longs. Let’s take a look at two images of unfulfilled
longing that illustrate this quality of timelessness with particular clarity.

When Tom and Daisy finally attend one of Gatsby’s parties, Daisy is attracted,
at the beginning of the evening, by the sight of a “celebrity of the movies,” a
“gorgeous, scarcely human orchid of a woman who sat in state under a white
plum tree” with her director “bending over her” (111; ch. 6). At the end of the
evening, Nick notices that “the moving picture director and his Star” are “still
under the white plum tree . . . their faces . . . touching except for a pale thin ray
of moonlight between” (113; ch. 6). He says, “It occurred to me that he had been
very slowly bending toward her all evening to attain this proximity” (113; ch.
6). This is an image of longing—literally, a physical leaning toward the object
of desire—that seems to exist in a dimension beyond time, like the moment
frozen forever on Keats’s urn. The characters seem barely to move over the
course of an entire evening, and the timeless quality of the image is increased
by the otherworldliness of the pictorial details: the woman is a “scarcely human
orchid,” the only vegetation in sight is a “white plum tree,” and the only light is
a “pale thin ray of moonlight.”

RT19943.indb 162 6/29/06 7:10:54 PM

New Criticism 163

A similar tableau of unfulfilled longing is presented when Tom, Nick, and
Gatsby, waiting outside the Buchanans’ house to drive Daisy and Jordan to New
York City, see a single sailboat in the distance.

On the green Sound, stagnant in the heat, one small sail crawled slowly
toward the fresher sea. . . . Our eyes lifted over the rosebeds and the hot
lawn and the weedy refuse of the dog days alongshore. Slowly the white
wings of the boat moved against the blue cool limit of the sky. Ahead lay
the scalloped ocean and the abounding blessed isles. (124; ch. 6)

The unfulfilled longing represented here is the longing for paradisal fulfillment,
the longing to escape the real world. The extremely slow movement of the boat,
insisted on twice in this short passage (it “crawled slowly” and “[s]lowly the white
wings of the boat moved”), the great distance the boat seems to be from land
(from where the characters stand, it looks like “one small sail”), and the classic
colors of the seascape (white sails against blue sky) freeze this image as it would
be frozen by paint on canvas. The sense of timelessness this image evokes is
increased by its mythical quality: the “fres[h],” “cool” world in which the boat
sails is contrasted sharply with the real world in which Tom, Nick, and Gatsby
stand, with its “stagnant . . . heat,” “hot lawn,” and “weedy refuse of the dog days
alongshore”; the boat’s sail turns into “white wings”; and its destination is some
mythical never-never land, “the abounding blessed isles.”

It is interesting to note in this context that time seems almost literally to stand
still at the very center of the novel, when Gatsby and Daisy, whose relation‑
ship embodies unfulfilled longing, reunite. The clock on Nick’s mantlepiece—
which Gatsby leans his head against, knocks over, and catches in his hands—is
“defunct” (91; ch. 5): time has stopped. As the scene progresses, Gatsby’s exis‑
tence in time stops, too: he “run[s] down like an overwound clock” (97; ch. 5).
And as he and Daisy sit silently together in the gathering dusk, “remot[e]” (102;
ch. 5) from the real world in which time passes, the timeless dimension they
inhabit is foregrounded by its sharp contrast with the bustle of the real world
outside: “Outside the wind was loud and . . . [a]ll the lights were going on in West
Egg now; the electric trains, men-carrying, were plunging home” (101; ch. 5).

It is the universal theme of unfulfilled longing, so powerfully carried by the
novel’s magnificent imagery, that has made The Great Gatsby the enduring mas‑
terpiece it is. As publisher Charles Scribner III said of the novel in 1992, “to the
present day its place at the top of Scribner bestsell[ing paperbacks] has never
been challenged” (205). The Great Gatsby doesn’t have this kind of enduring
value because of its social commentary on the Jazz Age, though an excellent
social commentary it surely is. The novel has maintained its “hallowed place
in American literature” (Scribner 205) because it speaks to something deep in
the heart of human experience: the unfulfilled longing that is at the core of
the human condition. Like Daisy’s voice, which “held [Gatsby] most with its

RT19943.indb 163 6/29/06 7:10:54 PM

164 New Criticism

fluctuating, feverish warmth because it couldn’t be over-dreamed,” the lyric mel‑
ancholy of unfulfilled longing is a “deathless song” (101; ch. 5), and Fitzgerald’s
superb novel has captured that song as no other novel has.

Questions for further practice: New Critical
approaches to other literary works

The following questions are intended as models. They can help you use New
Criticism to interpret the literary works to which they refer or other texts of
your choice.

	 1.	In Kate Chopin’s “The Storm” (1898), how do nature imagery and point of
view support the theme that individual circumstances, not abstract rules,
determine what is right and wrong, healthy and unhealthy?

	 2.	In Alberto Moravia’s “The Chase” (1967), how does the characterization of
the narrator, the story’s opening and closing scenes, and the use of nature
imagery support the theme that adultery is a form of emotional distance
that signals the end of intimacy in a marriage?

	 3.	How does Langston Hughes’ “The Negro Speaks of Rivers” (1926) use
geographical, historical, and biblical allusion, as well as nature imagery,
to forward his theme about the negro race? How would you state that
theme?

	 4.	In Arthur Miller’s Death of a Salesman (1949), how does setting work to
create sympathy for Willy as the victim of forces beyond his control, thus
contributing to the theme that the needs of the individual are often sacri‑
ficed to the demands of society?

	 5.	In Toni Cade Bambara’s “The Lesson” (1972), how is the topic of initiation
suggested by the point of view from which the story is told, the narrator’s
tone of voice and use of slang, and the imagery used to describe the toy
store and the children’s response to it? What theme do you think is implied
by your analysis of these formal elements? Is that theme borne out by the
story’s characterization of the narrator? How? (If not, try to find a theme
that is supported by all of these formal elements.)

For further reading

Brooks, Cleanth. The Well-Wrought Urn: Studies in the Structure of Poetry. New York:
Reynal & Hitchcock, 1947. (See especially “Gray’s Storied Urn,” 96–113; “Keats’
Sylvan Historian: History without Footnotes,” 139–52; and “The Heresy of Para‑
phrase,” 176–96.)

RT19943.indb 164 6/29/06 7:10:54 PM

New Criticism 165

Brooks, Cleanth, and Robert Penn Warren. Understanding Fiction. 1943. 2nd ed. New
York: Appleton-Century-Crofts, 1959. (See especially “Letter to the Teacher,”
xi–xx; and “What Theme Reveals,” 272–78.)

———. Understanding Poetry. 1938. 4th ed. New York: Holt, Rinehart and Winston,
1976. (See especially “Poetry as a Way of Saying,” 1–16; “Tone,” 112–15; and
“Theme, Meaning, and Dramatic Structure,” 266–70.)

Litz, A. Walton, Louis Menand, and Lawrence Rainey, eds. Modernism and the New
Criticism. Vol. 7. The Cambridge History of Literary Criticism. New York: Cam‑
bridge University Press, 2000.

Spurlin, William J., and Michael Fischer, eds. The New Criticism and Contemporary
Literary Theory: Connections and Continuities. New York: Garland, 1995.

Wellek, René, and Austin Warren. Theory of Literature. 1949. 2nd ed. New York: Har‑
court, Brace and World, 1956. (See especially “Image, Metaphor, Symbol, Myth,”
175–201.)

Wimsatt Jr., W. K. The Verbal Icon: Studies in the Meaning of Poetry. Lexington: Univer‑
sity of Kentucky Press, 1954. (See especially “The Intentional Fallacy,” 3–18; “The
Affective Fallacy,” 21–39; “The Structure of Romantic Nature Imagery,” 103–16;
and “Explication as Criticism,” 235–51.)

For advanced readers

Blackmur, R. P. The Lion and the Honeycomb: Essays in Solicitude and Critique. New
York: Harcourt Brace, 1955.

Davis, Todd F., and Kenneth Womack. Formalist Criticism and Reader-Response Theory.
New York: Palgrave, 2002.

Eliot, T. S. Selected Prose of T. S. Eliot. Ed. Frank Kermode. New York: Harcourt Brace
Jovanovich, 1975. (See especially “Tradition and the Individual Talent,” 37–44;
and “Hamlet,” 45–49.)

Empson, William. Seven Types of Ambiguity. New York: Noonday, 1955.
Jancovich, Mark. The Cultural Politics of the New Criticism. New York: Cambridge Uni‑

versity Press, 1993.
Krieger, Murray. The New Apologists for Poetry. Minneapolis: University of Minnesota

Press, 1956.
Ransom, John Crowe. The New Criticism. New York: New Directions, 1941.
Richards, I. A. Coleridge on Imagination. New York: W. W. Norton, 1950.
Wimsatt Jr., W. K., ed. Explication as Criticism: Selected Papers from the English Institute,

1941–1952. New York: Columbia University Press, 1963. (See especially Cleanth
Brooks’s “Literary Criticism: Marvell’s ‘Horatian Ode,’ ” 100–130; Douglas Bush’s
“John Milton,” 131–45; and Lionel Trilling’s “Wordsworth’s ‘Ode’: Intimations of
Immortality,” 175–202.)

RT19943.indb 165 6/29/06 7:10:54 PM

166 New Criticism

Notes

	 1.	Most literary critics today, regardless of their theoretical orientation, acknowledge
that New Criticism’s concept of “universal significance” was bogus, even harmful,
because a text’s “universality” was determined by, and thus too often limited to,
white male American experience.

	 2.	For similar arguments, see, for example, Cartwright, Chase, Dillon, Gross, Hart,
Le Vot, Moore, Nash, Stern, and Trilling.

	 3.	The view that Gatsby shares the corruption of his world is held, for example, by
Bruccoli, Dyson, and Fussell.

Works cited

Austen, Jane. Sense and Sensibility. 1811. New York: Alfred A. Knopf, 1992.
Bewley, Marius. “Scott Fitzgerald’s Criticism of America.” Sewanee Review 62 (1954):

223–46. Rpt. in Modern Critical Interpretations: F. Scott Fitzgerald’s The Great
Gatsby. Ed. Harold Bloom. New York: Chelsea, 1986. 11–27.

Bruccoli, Matthew J. Some Sort of Epic Grandeur: The Life of F. Scott Fitzgerald. New
York: Harcourt, 1981.

Burnam, Tom. “The Eyes of Dr. Eckleburg: A Re-Examination of The Great Gatsby.”
College English 13 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays.
Ed. Arthur Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 104–11.

Cartwright, Kent. “Nick Carraway as Unreliable Narrator.” Papers on Language and Lit-
erature 20.2 (1984): 218–32.

Chase, Richard. “The Great Gatsby”: The American Novel and Its Traditions. New York:
Doubleday, 1957. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman.
New York: Scribner’s, 1962. 297–302.

Chopin, Kate. “The Storm.” 1898. The Complete Works of Kate Chopin. Ed. Per Seyer‑
sted. Baton Rouge: Louisiana State University, 1970.

Clifton, Lucille. “There Is a Girl Inside.” 1977. Good Woman: Poems and a Memoir,
1969–1980. Rochester, N.Y.: BOA Editions, 1987. 170.

Coleridge, Samuel Taylor. “The Rime of the Ancient Mariner.” 1797. Romantic and
Victorian Poetry. 2nd ed. Ed. William Frost. Englewood Cliffs, N.J.: Prentice Hall,
1961. 122–39.

Dillon, Andrew. “The Great Gatsby: The Vitality of Illusion.” Arizona Quarterly 44.1
(1988): 49–61.

Dyson, A. E. “The Great Gatsby: Thirty-Six Years After.” Modern Fiction Studies 7.1
(1961). Rpt. in F. Scott Fitzgerald: A Collection of Essays. Ed. Arthur Mizener.
Englewood Cliffs, N.J.: Prentice Hall, 1963. 112–24.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Fussell, Edwin. “Fitzgerald’s Brave New World.” ELH, Journal of English Literary History

19 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays. Ed. Arthur
Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 43–56.

Gallo, Rose Adrienne. F. Scott Fitzgerald. New York: Ungar, 1978.

RT19943.indb 166 6/29/06 7:10:54 PM

New Criticism 167

Gross, Barry Edward. “Jay Gatsby and Myrtle Wilson: A Kinship.” Tennessee Studies
in Literature 8 (1963): 57–60. Excerpted in Gatsby. Ed. Harold Bloom. New York:
Chelsea House, 1991. 23–25.

Hart, Jeffrey. “ ‘Out of it ere night’: The WASP Gentleman as Cultural Ideal.” New
Criterion 7.5 (1989): 27–34.

Hemingway, Ernest. “Big Two-Hearted River.” 1925. The Short Stories. New York: Scrib‑
ner’s, 1997.

Keats, John. “Ode on a Grecian Urn.” 1820. Romantic and Victorian Poetry. 2nd ed. Ed.
William Frost. Englewood Cliffs, N.J.: Prentice Hall, 1961. 236–37.

Le Vot, André. F. Scott Fitzgerald: A Biography. Trans. William Byron. Garden City,
N.Y.: Doubleday, 1983.

Melville, Herman. Moby Dick. 1851. New York: Signet, 1980.
Miller, Arthur. Death of a Salesman. New York: Viking, 1949.
Moore, Benita A. Escape into a Labyrinth: F. Scott Fitzgerald, Catholic Sensibility, and the

American Way. New York: Garland, 1988.
Moravia, Alberto. “The Chase.” 1967. Literature: The Human Experience. 6th ed. Eds.

Richard Abcarian and Marvin Klotz. New York: St. Martin’s, 1966. 492–95.
Morrison, Toni. Beloved. New York: Alfred A. Knopf, 1987.
——— The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.
Nash, Charles C. “From West Egg to Short Hills: The Decline of the Pastoral Ideal from

The Great Gatsby to Philip Roth’s Goodbye, Columbus.” Philological Association 13
(1988): 22–27.

Scribner, Charles, III. “Publisher’s Afterword.” The Great Gatsby. 1925. F. Scott Fitzger‑
ald. New York: Simon & Schuster, 1995. 195–205.

Stern, Milton R. The Golden Moment: The Novels of F. Scott Fitzgerald. Urbana: Uni‑
versity of Illinois Press, 1970.

Trilling, Lionel. “F. Scott Fitzgerald.” The Liberal Imagination. New York: Viking, 1950.
243–54. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman. New York:
Scribner’s, 1962. 232–43.

Wharton, Edith. The House of Mirth. 1905. New York: Scribner’s, 1969.

RT19943.indb 167 6/29/06 7:10:55 PM

RT19943.indb 168 6/29/06 7:10:55 PM

6

Re a d e r ‑ r e sp o nse c r i t i c i sm

As its name implies, reader-response criticism focuses on readers’ responses to
literary texts. Many new students of critical theory are relieved and happy when
they get to the unit on reader-response criticism, perhaps because they enjoy the
idea that their responses are important enough to become the focus of literary
interpretation. Or perhaps they assume that reader-response criticism means “I
can’t be wrong because any way I interpret the text is my response, so the profes‑
sor can’t reject it.” Let me break the bad news to you up front. Depending on the
kind of reader-response theory we’re talking about, your response to a literary
text can be judged insufficient or less sufficient than others. And even when a
given reader-response theory does assert that there is no such thing as an insuffi‑
cient (or inaccurate or inappropriate) response, your job as a practitioner of that
theory isn’t merely to respond but to analyze your response, or the responses of
others, and that analysis can be found wanting.

The good news, however, is that reader-response criticism is a broad, exciting,
evolving domain of literary studies that can help us learn about our own reading
processes and how they relate to, among other things, specific elements in the
texts we read, our life experiences, and the intellectual community of which we
are a member. In addition, for those of you who plan on teaching or are already
doing so, reader-response theory offers ideas that can help you in the classroom,
whether that classroom is in an elementary school or on a college campus.

If you’re getting the feeling that reader-response criticism covers a good deal of
diverse ground, you’re right. In fact, any time an essay analyzes the act of reading
or readers’ responses, one could classify that essay as reader-response criticism.
For example, psychoanalytic criticism, when it investigates the psychological
motives for certain kinds of interpretations of a literary text, is also a form of
reader-response criticism. Feminist criticism, when it analyzes how patriarchy
teaches us to interpret texts in a sexist manner, is also a form of reader-response
criticism. Structuralist criticism, when it examines the literary conventions a
reader must have consciously or unconsciously internalized in order to be able

RT19943.indb 169 6/29/06 7:10:55 PM

170 Reader‑response criticism

to read a particular literary text, is also considered a form of reader-response
criticism.1 And lesbian and gay criticism, when it studies how our homophobic
culture suppresses our ability to see homoeroticism in literary texts, is also a
form of reader-response criticism.

Attention to the reading process emerged during the 1930s as a reaction against
the growing tendency to reject the reader’s role in creating meaning, a tendency
that became a formal principle of the New Criticism that dominated critical
practice in the 1940s and 1950s. As we saw in chapter 5, the New Critics believed
that the timeless meaning of the text—what the text is—is contained in the
text alone. Its meaning is not a product of the author’s intention and does not
change with the reader’s response. As you may remember, New Critics claimed
that attention to the reader’s response confuses what the text is with what the
text does. Reader-response theory, which didn’t receive much attention until the
1970s, maintains that what a text is cannot be separated from what it does. For
despite their divergent views of the reading process, which we’ll examine a little
later, reader-response theorists share two beliefs: (1) that the role of the reader
cannot be omitted from our understanding of literature and (2) that readers do
not passively consume the meaning presented to them by an objective literary
text; rather they actively make the meaning they find in literature.

This second belief, that readers actively make meaning, suggests, of course, that
different readers may read the same text quite differently. In fact, reader-response
theorists believe that even the same reader reading the same text on two dif‑
ferent occasions will probably produce different meanings because so many
variables contribute to our experience of the text. Knowledge we’ve acquired
between our first and second reading of a text, personal experiences that have
occurred in the interim, a change in mood between our two encounters with
the text, or a change in the purpose for which we’re reading it can all contribute
to our production of different meanings for the same text.

To get a clear idea of just how much the nature of the reader’s involvement with
a text can alter its meaning, let’s look at the following passage. As you read it,
imagine that you’re a home buyer and circle any detail, positive or negative,
that you think would be important if you were considering buying the house
described in the passage.

The house passage2

The two boys ran until they came to the driveway. “See, I told you today
was good for skipping school,” said Mark. “Mom is never home on Thurs-
day,” he added. Tall hedges hid the house from the road so the pair
strolled across the finely landscaped yard. “I never knew your place was
so big,” said Pete. “Yeah, but it’s nicer now than it used to be since Dad
had the new stone siding put on and added the fireplace.”

RT19943.indb 170 6/29/06 7:10:55 PM

Reader‑response criticism 171

There were front and back doors and a side door which led to the garage,
which was empty except for three parked 10-speed bikes. They went
in the side door, Mark explaining that it was always open in case his
younger sisters got home earlier than their mother.

Pete wanted to see the house so Mark started with the living room. It, like
the rest of the downstairs, was newly painted. Mark turned on the stereo,
the noise of which worried Pete. “Don’t worry, the nearest house is a quar-
ter of a mile away,” Mark shouted. Pete felt more comfortable observing
that no houses could be seen in any direction beyond the huge yard.

The dining room, with all the china, silver, and cut glass, was no place to
play so the boys moved into the kitchen, where they made sandwiches.
Mark said they wouldn’t go to the basement because it had been damp
and musty ever since the new plumbing had been installed.

“This is where my Dad keeps his famous paintings and his coin collec-
tion,” Mark said as they peered into the den. Mark bragged that he could
get spending money whenever he needed it since he’d discovered that his
Dad kept a lot in the desk drawer.

There were three upstairs bedrooms. Mark showed Pete his mother’s closet,
which was filled with furs and the locked box which held her jewels. His sis-
ters’ room was uninteresting except for the color TV, which Mark carried to
his room. Mark bragged that the bathroom in the hall was his since one had
been added to his sisters’ room for their use. The big highlight in his room,
though, was a leak in the ceiling where the old roof had finally rotted.

Many readers probably would produce a list of positive and negative qualities
something like the following:

Positive qualities	 Negative qualities

tall hedges (privacy)	 damp, musty basement
finely landscaped yard	 new plumbing amiss
stone siding	 rotting roof
fireplace	 leak in bedroom ceiling
garage
newly painted downstairs
nearest house 1/4 mi. away (privacy)
den
3 upstairs bedrooms
new bathroom added to bedroom

Now reread the passage and underline any detail, positive or negative, that you
think would be important if you were casing the house in order to rob it. Many
readers probably would produce a list of positive and negative qualities some‑
thing like the following:

RT19943.indb 171 6/29/06 7:10:55 PM

172 Reader‑response criticism

Positive qualities	      Negative qualities
tall hedges (safe from observation)
no one home on Thursdays
finely landscaped yard

	 (these folks have money)
3 10-speed bikes in garage
side door always left open
nearest house 1/4 mi. away

	 (safe from observation)
many portable goods: stereo, china,

	 silver, cut glass, paintings, coin
	 collection, furs, box of jewels, tv set,
	 cash kept in desk drawer.

During our second reading of this passage, because we’re thinking of robbing the
house, we focus on very different details, and even when we focus on the same
details, they have a very different meaning for us. For example, the privacy that is
an asset for many home buyers becomes a liability in terms of the home’s vulner‑
ability to burglars. Merely changing the purpose for which we read a passage can
radically alter the passage we read. Of course, some home-buying readers might
immediately see the negative aspect of the home’s privacy because their experi‑
ence has made them more aware of crime, illustrating reader-response theory’s
assertion that readers draw on their personal experiences to create meaning.

As the above exercise illustrates, a written text is not an object, despite its physi‑
cal existence, but an event that occurs within the reader, whose response is
of primary importance in creating the text. Theorists disagree, however, about
how our responses are formed and what role, if any, the text plays in creating
them. Opinions range from the belief that the literary text is as active as the
reader in creating meaning to the belief that the text doesn’t exist at all except
as it is created by readers.

Let’s take a look at a representative sample of this range of approaches, which
may be loosely organized under five headings: transactional reader-response the‑
ory, affective stylistics, subjective reader-response theory, psychological reader-
response theory, and social reader-response theory. It is important to remember
that these categories are somewhat artificial: the dividing lines are often fluid
and indistinct because practitioners in different schools will hold some ideas in
common while practitioners within each school will differ on some points. In
addition, as we saw earlier, any attempt to classify reader-response approaches
will inevitably include some theories whose practitioners may not call them‑
selves reader-response critics and omit some theories that a different system of
classification would include. However, it is precisely because the fabric of reader-
response theory is woven of so many diverse and controversial threads that some
method of classification is necessary, at least at this stage of the game. The
method I’ve chosen is the one I think will give you the clearest sense of the

RT19943.indb 172 6/29/06 7:10:55 PM

Reader‑response criticism 173

reader-response enterprise in general and prepare you to read the work of theo‑
rists in this field.

Transactional reader‑response theory

Often associated with the work of Louise Rosenblatt, who formulated many
of its premises, transactional reader-response theory analyzes the transaction
between text and reader. Rosenblatt doesn’t reject the importance of the text in
favor of the reader; rather she claims that both are necessary in the production
of meaning. She differentiates among the terms text, which refers to the printed
words on the page; reader; and poem, which refers to the literary work produced
by the text and the reader together.

How does this transaction take place? As we read a text, it acts as a stimulus to
which we respond in our own personal way. Feelings, associations, and memo‑
ries occur as we read, and these responses influence the way in which we make
sense of the text as we move through it. Literature we’ve encountered prior to
this reading, the sum total of our accumulated knowledge, and even our current
physical condition and mood will influence us as well. At various points while
we read, however, the text acts as a blueprint that we can use to correct our
interpretation when we realize it has traveled too far afield of what is written on
the page. This process of correcting our interpretation as we move through the
text usually results in our going back to reread earlier sections in light of some
new development in the text. Thus, the text guides our self-corrective process
as we read and will continue to do so after the reading is finished if we go back
and reread portions, or the entire text, in order to develop or complete our
interpretation. Thus the creation of the poem, the literary work, is a product of
the transaction between text and reader, both of which are equally important
to the process.

In order for this transaction between text and reader to occur, however, our
approach to the text must be, in Rosenblatt’s words, aesthetic rather than effer‑
ent. When we read in the efferent mode, we focus just on the information con‑
tained in the text, as if it were a storehouse of facts and ideas that we could
carry away with us. “Arthur Miller’s Death of a Salesman (1949) is a play about
a traveling salesman who kills himself so that his son will receive his life-insur‑
ance money” is an example of an efferent stance toward the text. In contrast,
when we read in the aesthetic mode, we experience a personal relationship to the
text that focuses our attention on the emotional subtleties of its language and
encourages us to make judgments. “In Death of a Salesman, Willy Loman’s plight
is powerfully evoked by the contrast between his small house, bathed in soft blue
light, and the large, orange-colored apartment buildings that surround it” is an

RT19943.indb 173 6/29/06 7:10:55 PM

174 Reader‑response criticism

example of an aesthetic stance toward the text. Without the aesthetic approach,
there could be no transaction between text and reader to analyze.

Followers of Wolfgang Iser3 might explain what Rosenblatt refers to as the
blueprint and stimulus functions of the text in terms of two kinds of meaning
every text offers: determinate and indeterminate meaning. Determinate meaning
refers to what might be called the facts of the text, certain events in the plot
or physical descriptions clearly provided by the words on the page. In contrast,
indeterminate meaning, or indeterminacy, refers to “gaps” in the text—such as
actions that are not clearly explained or that seem to have multiple explana‑
tions—which allow or even invite readers to create their own interpretations.
(Thus, Rosenblatt’s efferent approach depends entirely on determinate mean‑
ing, while her aesthetic approach depends on both determinate and indetermi‑
nate meaning.) In Death of a Salesman we might say, for example, that the text’s
determinate meaning includes the fact that Willy habitually lies to Linda about
his success on the job, about how well liked he is, and about how important his
role in the company has been. The play’s indeterminacy includes issues such as
how much (or how little) of the truth Linda knows about her husband’s career, at
what point she realizes the truth (if she ever does), and why she doesn’t let Willy
tell her the truth about his shortcomings when he tries to do so. Of course, the
burden is on us to support our claim that a given textual meaning is determinate
or indeterminate.

The interplay between determinate and indeterminate meanings, as we read,
results in a number of ongoing experiences for the reader: retrospection, or
thinking back to what we’ve read earlier in the text; anticipation of what will
come next; fulfillment or disappointment of our anticipation; revision of our
understanding of characters and events; and so on. For what at one point in
the work appears to be determinate meaning will often, at a later point in the
work, appear to be indeterminate, as our point of view shifts among the vari‑
ous perspectives provided by, for example, the narrator, the characters, and the
events of an unfolding plot. Thus, for Iser, though the reader projects meaning
onto the text, the reading activities through which we construct that meaning
are prestructured by, or built into, the text. In other words, Iser believes that the
text itself guides us through the processes involved in interpreting (projecting
meaning onto) it.

According to transactional theorists, different readers come up with different
acceptable interpretations because the text allows for a range of acceptable
meanings, that is, a range of meanings for which textual support is available.
However, because there is a real text involved in this process to which we must
refer to justify or modify our responses, not all readings are acceptable and some
are more so than others. Even authors’ stated intentions in writing their texts,

RT19943.indb 174 6/29/06 7:10:56 PM

Reader‑response criticism 175

as well as any interpretations they may offer afterward, are but additional read‑
ings of the text, which must be submitted for evaluation to the text-as-blueprint
just as all other readings are. Thus, transactional analysis relies a good deal on
the authority of the text, insisted on by the New Critics, while also bringing the
reader’s response into the limelight. In addition, transactional analysis accounts
for the range of successful readings produced even by the New Critics them‑
selves, despite their belief that every text authorizes a single best reading.4

Affective stylistics

Affective stylistics is derived from analyzing further the notion that a literary
text is an event that occurs in time—that comes into being as it is read—rather
than an object that exists in space. The text is examined closely, often line
by line or even word by word, in order to understand how (stylistics) it affects
(affective) the reader in the process of reading. Although there is thus a great
deal of focus on the text, which is why some theorists consider this approach
transactional in nature, many practitioners of affective stylistics do not consider
the text an objective, autonomous entity—it does not have a fixed meaning
independent of readers—because the text consists of the results it produces, and
those results occur within the reader. For example, when Stanley Fish describes
how a text is structured, the structure he describes is the structure of the reader’s
response as it occurs from moment to moment, not the structure of the text as
we might assemble it—like puzzle pieces all spread out at once before us—after
we’ve finished reading. Nevertheless, affective stylistics is not a description of
the reader’s impressionistic responses but a cognitive analysis of the mental pro‑
cesses produced by specific elements in the text. Indeed, it is the “slow-motion,”
phrase-by-phrase analysis of how the text structures the reader’s response for
which affective stylistics is perhaps best known.

Some of the finest examples of this procedure have been produced by Fish. To see
how this approach works, let’s take a look at his analysis of the following sentence.

That Judas perished by hanging himself, there is no certainty in Scripture:
though in one place it seems to affirm it, and by a doubtful word hath given
occasion to translate it; yet in another place, in a more punctual descrip-
tion, it maketh it improbable, and seems to overthrow it. (“Literature” 71)

According to Fish, the question “What does this sentence mean?” or “What
does this sentence say?” yields little because the sentence provides us with no
facts with which we could answer the question. Even if we notice that the sen‑
tence does say something—it says that Scripture gives us no clear indication
of whether or not Judas hanged himself—his point is that the sentence tells
us only that it is unable to tell us anything. In contrast, he notes, the question

RT19943.indb 175 6/29/06 7:10:56 PM

176 Reader‑response criticism

“What does the sentence do to the reader?” or “How does the reader of this
sentence make meaning?” yields something quite useful.

What this passage about Judas does, Fish notes, is move the reader from cer‑
tainty to uncertainty. The first clause, “that Judas perished by hanging himself”
(which, as most of us know, is a kind of shorthand for “the fact that Judas per‑
ished by hanging himself”), is an assertion we accept as a statement of fact. We
thus begin with a feeling of certainty that leads us, without our being quite
conscious of it, to anticipate a number of possible ways the sentence might end,
all of which would confirm our certainty that Judas hanged himself. Fish offers
these three examples of the kinds of endings the first clause leads us to expect.

	 1.	That Judas perished by hanging himself is (an example for us all).
	 2.	That Judas perished by hanging himself shows (how conscious he was of

the enormity of his sin).
	 3.	That Judas perished by hanging himself should (give us pause). (“Literature” 71)

These expectations narrow the possible meanings of the next three words in
the passage: “there is no.” At this point, the reader expects to see “there is no
doubt,” but is given instead “there is no certainty.” Now the fact of Judas’ hang‑
ing himself, upon which our understanding of the sentence has rested, becomes
uncertain. Now the reader is involved in a completely different kind of activity.
As Fish puts it, “Rather than following an argument along a well-lighted path (a
light, after all, has gone out), [the reader] is now looking for one” (“Literature”
71). In such a situation, the reader will tend to read on in hopes of finding clari‑
fication. But as we continue to read the passage, our uncertainty only increases
as we move back and forth between words that seem to promise clarity—“place,”
“affirm,” “place,” “punctual,” “overthrow”—and words that seem to withdraw
that promise: “though,” “doubtful,” “yet,” “improbable,” “seems.” Uncertainty is
further increased by the excessive use of the pronoun it because, as the sentence
progresses, the reader has more and more difficulty figuring out what it refers to.

Such analyses are performed by reader-response critics in order to map the pat‑
tern by which a text structures the reader’s response while reading. This response
is then used to show that the meaning of the text does not consist of the final
conclusion we draw about what the text says; rather, the meaning of the text
consists of our experience of what the text does to us as we read it. For a text is
an event that occurs in time: it acts on us as we read each word and phrase. As
we just saw, Fish’s passage first reinforces a belief about Judas the reader probably
already holds and then takes that reinforcement away, leading the reader on in
hopes of finding an answer that is never provided. If the kind of experience cre‑
ated in this passage is repeated throughout the text from which the passage is
taken, then a reader-response critic might say that the text teaches us, through a
pattern of raised expectations disappointed, how to read that text and, perhaps,

RT19943.indb 176 6/29/06 7:10:56 PM

Reader‑response criticism 177

how to read the world: we must expect to have our expectation of acquiring
sure knowledge raised and disappointed. We desire sure knowledge. We pursue
it, and we expect to get it. But this text teaches us that we cannot be certain
of anything. In other words, for a reader-response critic, this text isn’t primarily
about Judas or Scripture but about the experience of reading.

In addition to an analysis of the reading activities that structure the reader’s
response, other kinds of evidence are usually gathered to further support the
claim that the text is about the experience of reading. For example, most prac‑
titioners of affective stylistics will cite the responses of other readers—of other
literary critics, for example—to show that their own analyses of the reading
activities provided by a particular text are valid for readers other than just them‑
selves. A critic might even cite an extreme divergence of critical opinion about
the text to support, for example, the contention that the text provides an unset‑
tling, decentering, or confusing reading experience. This wouldn’t mean that
the text is flawed but that by unsettling the reader it demonstrates, say, the fact
that interpretation of written texts, and perhaps of the world, is a problematic
endeavor from which we should not expect to achieve certainty.

Thematic evidence from the text itself is also usually provided to show that the
text is about the experience of reading. For example, the reader-response critic
shows how the experiences of characters and descriptions of settings mirror the
reader’s experience reading the text. If I were to claim that Joseph Conrad’s Heart
of Darkness (1902) provides a reading experience that keeps the reader off bal‑
ance, unsure of how to interpret the characters and events unfolded by the plot,
I would start, as we’ve just seen, by analyzing the reading activities that produce
the uncertainty. Then I would show that the reader’s experience of uncertainty
is mirrored in Marlow’s uncertainty—his inability to interpret Kurtz—and in
the recurring references to darkness and obscurity (which are metaphors for
uncertainty) that occur in the descriptions of the jungle, the company head‑
quarters in Europe, and the deck of the ship on which Marlow tells his story. I
would also look for images described in the text that serve as emblems of the
reading experience I’ve described. Of course, reading materials or acts of read‑
ing described in the story work especially well for this purpose. For example, the
tattered book that Marlow finds abandoned in the jungle, which he is unable to
read, is emblematic of his, and our, inability to decipher what we see before us.
Marlow doesn’t even know what language the book is written in: he thinks it’s
some form of code language; he later learns that it’s written in Russian.

As noted above, the textual evidence at this point is thematic: the critic shows
that the theme of the text is a particular kind of reading experience, such as
the difficulties involved in reading, the processes involved in making sense of
the text, or the inevitability of misreading. Although many practitioners of

RT19943.indb 177 6/29/06 7:10:56 PM

178 Reader‑response criticism

affective stylistics believe that the text, as an independent object, disappears in
their analysis and becomes what it really is—an experience that occurs within
the reader—their use of thematic evidence, as we’ve just seen, underscores the
important role played by the text in establishing what the reader’s experience is.

Subjective reader‑response theory

In stark contrast to affective stylistics and to all forms of transactional reader-
response theory, subjective reader-response theory does not call for the analysis
of textual cues. For subjective reader-response critics, led by the work of David
Bleich, readers’ responses are the text, both in the sense that there is no literary
text beyond the meanings created by readers’ interpretations and in the sense
that the text the critic analyzes is not the literary work but the written responses
of readers. Let’s look at each of these two claims more closely.

To understand how there is no literary text beyond the meanings created by
readers’ interpretations, we need to understand how Bleich defines the literary
text. Like many other reader-response critics, he differentiates between what he
calls real objects and symbolic objects. Real objects are physical objects, such as
tables, chairs, cars, books, and the like. The printed pages of a literary text are
real objects. However, the experience created when someone reads those printed
pages, like language itself, is a symbolic object because it occurs not in the physi‑
cal world but in the conceptual world, that is, in the mind of the reader. This
is why Bleich calls reading—the feelings, associations, and memories that occur
as we react subjectively to the printed words on the page—symbolization: our
perception and identification of our reading experience create a conceptual, or
symbolic, world in our mind as we read. Therefore, when we interpret the mean‑
ing of the text, we are actually interpreting the meaning of our own symboliza‑
tion: we are interpreting the meaning of the conceptual experience we created
in response to the text. He thus calls the act of interpretation resymbolization.
Resymbolization occurs when our experience of the text produces in us a desire
for explanation. Our evaluation of the text’s quality is also an act of resymboliza‑
tion: we don’t like or dislike a text; we like or dislike our symbolization of it. Thus,
the text we talk about isn’t really the text on the page: it’s the text in our mind.

Because the only text is the text in the mind of the reader, this is the text ana‑
lyzed by subjective reader-response critics, for whom the text is equated with
the written responses of readers. Bleich, whose primary interest is pedagogical,
offers us a method for teaching students how to use their responses to learn
about literature or, more accurately, to learn about literary response. For con‑
trary to popular opinion, subjective criticism isn’t an anything-goes free-for-all.

RT19943.indb 178 6/29/06 7:10:56 PM

Reader‑response criticism 179

It’s a coherent, purposeful methodology for helping our students and ourselves
produce knowledge about the experience of reading.

Before we look at the specific steps in that methodology, we need to understand
what Bleich means by producing knowledge. Subjective criticism and what he
calls the subjective classroom are based on the belief that all knowledge is sub‑
jective—the perceived can’t be separated from the perceiver— which is a belief
held today by many scientists and historians as well as by many critical theorists.
What is called “objective” knowledge is simply whatever a given community
believes to be objectively true. For example, Western science once accepted the
“objective” knowledge that the earth is flat and the sun revolves around it. Since
that time, Western science has accepted several different versions of “objective”
knowledge about the earth and the sun. The most recent scientific thinking
suggests that what we take to be objective knowledge is actually produced by the
questions we ask and the instruments we use to find the answers. In other words,
“truth” isn’t an “objective” reality waiting to be discovered; it’s constructed by
communities of people to fulfill specific needs produced by specific historical,
sociological, and psychological situations.

Treating the classroom as a community, Bleich’s method helps students learn how
communities produce knowledge and how the individual member of the com‑
munity can function as a part of that process. To summarize Bleich’s procedure,
students are asked to respond to a literary text by writing a response statement
and then by writing an analysis of their own response statement, both of which
tasks are performed as efforts to contribute to the class’s production of knowledge
about reading experiences. Let’s look at each of these two steps individually.

Although Bleich believes that, hypothetically, every response statement is valid
within the context of some group of readers for whose purpose it is useful, he
stresses that, in order to be useful to the classroom community, a response state‑
ment must be negotiable into knowledge about reading experiences. By this he
means that it must contribute to the group’s production of knowledge about the
experience of reading a specific literary text, not about the reader or the reality
outside the reader. Response statements that are reader oriented substitute talk
about oneself for talk about one’s reading experience. They are confined largely
to comments about the reader’s memories, interests, personal experiences, and
the like, with little or no reference to the relationship between these comments
and the experience of reading the text. Reader-oriented response statements
lead to group discussions of personalities and personal problems that may be
useful in a psychologist’s office but, for Bleich, do not contribute to the group’s
understanding of the reading experience at hand.

Analogously, response statements that are reality oriented substitute talk about
issues in the world for talk about one’s reading experience. They are confined

RT19943.indb 179 6/29/06 7:10:57 PM

180 Reader‑response criticism

largely to the expression of one’s opinions about politics, religion, gender issues,
and the like, with little or no reference to the relationship between these
opinions and the experience of reading the text. Reality-oriented response state‑
ments lead to group discussions of moral or social issues, which members claim
the text is about, but such response statements do not contribute to the group’s
understanding of the reading experience at hand.

In contrast, the response statements Bleich promotes are experience oriented.
They discuss the reader’s reactions to the text, describing exactly how specific
passages made the reader feel, think, or associate. Such response statements
include judgments about specific characters, events, passages, and even words
in the text. The personal associations and memories of personal relationships
that are woven throughout these judgments allow others to see what aspects
of the text affected the reader in what ways and for what reasons. Bleich cites
one student’s description of the ways in which particular characters and events
in a text reminded her of her sexuality as a young girl. Her response statement
moved back and forth between her reactions to specific scenes in the text and
the specific experiences they recalled in her adolescence.

A group discussion produced by this student’s subjective response could go in
any number of directions, some of them quite traditional. For example, the group
might discuss whether or not one’s opinion of this particular text depends on
feelings one has left over from one’s adolescent experiences. Or the group might
discuss whether or not the text is an expression of the author’s adolescent feel‑
ings or of the repressive sexual mores of the culture in which the author lived.
Even in the case of these last two examples, for which students would have
to seek biographical and historical data, the questions themselves would have
been raised by a reader’s response and by the group’s reaction to that response,
so there probably would be a higher degree of personal engagement than would
occur ordinarily for students on whom such an assignment had been imposed.
The point is that response statements are used within a context determined by
the group. The group decides, based on the issues that emerge from experience-
oriented response statements, what questions they want answered and what top‑
ics they want to pursue.

In addition, the experience-oriented response statement is analyzed by the
reader in a response-analysis statement. Here the reader (1) characterizes his or
her response to the text as a whole; (2) identifies the various responses prompted
by different aspects of the text, which, of course, ultimately led to the student’s
response to the text as a whole; and (3) determines why these responses occurred.
Responses may be characterized, for example, as enjoyment, discomfort, fasci‑
nation, disappointment, relief, or satisfaction, and may involve any number of
emotions, such as fear, joy, and anger. A student’s response-analysis statement

RT19943.indb 180 6/29/06 7:10:57 PM

Reader‑response criticism 181

might reveal that certain responses resulted, for example, from identification
with a particular character, from the vicarious fulfillment of a desire, from the
relief of (or increase of) a guilty feeling, or the like. The goal here is for stu‑
dents to understand their responses, not merely report them or make excuses for
them. Thus, a response-analysis statement is a thorough, detailed explanation
of the relationship among specific textual elements, specific personal responses,
and the meaning the text has for the student as a result of his or her personal
encounter with it.

It is interesting to note that, as Bleich points out, students using the subjective
approach probably focus on the same elements of the text they would select if
they were writing a traditional “objective” essay. To test this hypothesis, Bleich
had his students respond to a literary text, not by writing a response state‑
ment and a response-analysis statement but by writing a meaning statement
and a response statement. The meaning statement explained what the student
thought was the meaning of the text, without reference to the student’s per‑
sonal responses. In contrast, the response statement, just like the one discussed
above, recorded how the text produced specific personal reactions and memories
of personal relationships and experiences. Bleich found that students’ response
statements clearly revealed the personal sources of their meaning statements,
whether or not students were aware of the relationship between the two. In
other words, even when we think we’re writing traditional “objective” interpre‑
tations of literary texts, the sources of those interpretations lie in the personal
responses evoked by the text. One of the virtues of the subjective approach is
that it allows students to understand why they choose to focus on the elements
they do and to take responsibility for their choices.

In addition, by writing detailed response statements, students often learn that
more was going on for them during their reading experience than they realized.
Some students discover that they benefited from a reading experience that they
would have considered unpleasant or worthless had they not put forth the effort
to think carefully and write down their responses. Students can also learn, by
comparing their response statements to those of classmates or by contrasting
their current response to a text with a response they remember having at an ear‑
lier age, how diverse and variable people’s perceptions are, how various motives
influence our likes and dislikes, and how adult reading preferences are shaped by
childhood reading experiences.

From group discussions of response statements and from their own response-
analysis statements, students can also learn how their own tastes and the tastes
of others operate. As Bleich notes, one’s announcement that one likes or dislikes
a text, character, or passage is not enough to articulate taste. Rather, students
must analyze the psychological pay-offs or costs the text creates for them and

RT19943.indb 181 6/29/06 7:10:57 PM

182 Reader‑response criticism

describe how these factors create their likes and dislikes. There’s a big difference
between knowing what you like and understanding your taste, and it is the latter
goal that is, for Bleich, the appropriate goal for the classroom. Indeed, he believes
that the organized examination of taste promoted in the subjective classroom
is a natural place for students to begin their study of language and literature.
The focus on self-understanding is extremely motivating for most students, and
Bleich’s subjective method fosters a kind of critical thinking that should prove
useful to students throughout their lives because it shows that knowledge is cre‑
ated collaboratively, not just “handed down,” and that its creation is motivated
by personal and group concerns.

Psychological reader‑response theory

Psychoanalytic critic Norman Holland also believes that readers’ motives
strongly influence how they read. Despite his claim, at least in his early work,
that an objective text exists (indeed, he calls his method transactive analysis
because he believes that reading involves a transaction between the reader and
a real text), Holland focuses on what readers’ interpretations reveal about them‑
selves, not about the text. Given his analyses of the subjective experiences of
readers, he is sometimes referred to as a subjective reader-response critic. How‑
ever, because Holland employs psychoanalytic concepts and focuses on the psy‑
chological responses of readers, many theorists think of him as a psychological
reader-response critic, which is probably the most useful way for us to think of
him, too.

Holland believes that we react to literary texts with the same psychological
responses we bring to events in our daily lives. The situations that cause my
defenses to emerge in my interpersonal life will cause my defenses to emerge
when I read. To use a simple example, if I am quick to dislike new acquaintances
who remind me of my alcoholic father, then I probably will be quick to dislike
any fictional character who reminds me of him. Or if my overriding psychologi‑
cal trait is my need to control my world, then I probably will be threatened by
literary texts that undermine my sense of control, for example, texts in which
I can’t find a powerful character with whom I can identify or in which I can’t
find the kind of orderly, logical world in which I feel comfortable. My defense in
these situations might be to dislike the text, misunderstand it, or stop reading
it altogether. Given that virtually all literary texts will in some way arouse my
defenses by tapping some unconscious fear or forbidden desire, I must have a way
to cope with texts if I am going to read them at all. According to Holland, that
coping process is interpretation.

RT19943.indb 182 6/29/06 7:10:57 PM

Reader‑response criticism 183

The immediate goal of interpretation, like the immediate psychological goal of
our daily lives, is to fulfill our psychological needs and desires. When we per‑
ceive a textual threat to our psychological equilibrium, we must interpret the
text in some way that will restore that equilibrium. Imagine, for example, two
readers who, at some point in their lives, have felt victimized—perhaps “picked
on” by siblings, rejected by peers, or neglected by a parent—for reasons beyond
their control. These readers’ defenses probably would be raised by the character
of Pecola in Toni Morrison’s The Bluest Eye (1970) because they would perceive
her as a victim as they themselves had been. In other words, reading about
Pecola would probably remind them of their own painful childhood isolation.
The first reader might cope with this textual threat by interpreting the novel
in a way that condemns Pecola instead of the characters who torment her: for
example, Pecola instigates her own victimization by behaving in such a passive
manner and refusing to stand up for herself. In this way, the reader identifies
with the aggressor, rather than with the victim, and temporarily relieves his own
psychological pain. The second reader for whom victimized characters threaten
to stimulate painful childhood memories might cope with Pecola by minimiz‑
ing the character’s suffering, focusing instead on some positive quality Pecola
retains intact: for example, Pecola is the only character in the novel who never
hurts anyone, and she will remain forever in a state of childlike innocence. This
reader denies Pecola’s psychological pain in order to deny her own. Other read‑
ers upon whom victim figures have a personal psychological impact would have
to cope with Pecola, too, and they would do so in the same ways they cope with
their relationships to victimization in their own lives.

Holland calls the pattern of our psychological conflicts and coping strategies
our identity theme. He believes that in our daily lives we project that identity
theme onto every situation we encounter and thus perceive the world through
the lens of our psychological experience. Analogously, when we read literature,
we project our identity theme, or variations of it, onto the text. That is, in vari‑
ous ways we unconsciously recreate in the text the world that exists in our own
mind. Our interpretations, then, are products of the fears, defenses, needs, and
desires we project onto the text. Interpretation is thus primarily a psychological
process rather than an intellectual one. A literary interpretation may or may
not reveal the meaning of the text, but to a discerning eye it always reveals the
psychology of the reader.

The reason why the psychological dimension of our interpretations is not readily
apparent to ourselves and others is that we unconsciously couch it in aesthetic,
intellectual, social, or moral abstractions to relieve the anxiety and guilt our
projections arouse in us. For example, the two hypothetical readers who react
to Pecola as described above might interpret the character—respectively, as the
representative of self-destructive human frailty, like the biblical Eve, or in contrast,

RT19943.indb 183 6/29/06 7:10:57 PM

184 Reader‑response criticism

as the representative of spiritual innocence—without realizing that their inter‑
pretations emerged from their own unconscious psychological conflicts.

Holland’s definition of interpretation can thus be summarized as a process con‑
sisting of three stages or modes that occur and recur as we read. First, in the
defense mode, our psychological defenses are raised by the text (for example, we
find Pecola threatening because she reminds us of our own experience of vic‑
timization). Second, in the fantasy mode, we find a way to interpret the text that
will tranquilize those defenses and thus fulfill our desire to be protected from
threats to our psychological equilibrium (for example, we minimize Pecola’s pain
by focusing on the childlike innocence that will remain forever hers). Third, in
the transformation mode, we transform the first two steps into an abstract inter‑
pretation so that we can get the psychological satisfaction we desire without
acknowledging to ourselves the anxiety-producing defenses and guilt-producing
fantasies that underlie our assessment of the text (for example, we decide that
Pecola represents spiritual innocence). Thus, in the transformation mode, we
focus on an intellectual interpretation of the text in order to avoid our own emo‑
tional response to it, and we ignore the fact that our intellectual interpretation
grew out of our emotional response.

Of course, the possible value of Holland’s method seems evident for facilitat‑
ing therapeutic psychological self-knowledge. But with adequate training, one
might also use it as a biographical tool for the study of an author. Holland pro‑
vides an example of such an application in a brief analysis of Robert Frost. Hol‑
land doesn’t analyze Frost the writer, but Frost the reader. That is, the focus of
analysis is Frost as a person reading the world in which he lives, reacting to and
interpreting it. Holland studied the poet’s informal remarks; his letters; his tastes
in literature; his personality traits; and his expressed attitudes toward science,
politics, his own poetry, and himself in order to discover Frost’s identity theme.
According to Holland, Frost related to himself and to the world in terms of his
need to “manage” the “huge unknown forces of sex and aggression” through the
means of “smaller symbols: words or familiar objects” (127). Once this identity
theme was established, Holland notes, it could be traced as well in Frost’s poetry,
which might itself be taken as the poet’s interpretation of his world.

For Holland, the purpose of such an analysis is an empathic merger with the
author. Whether we’re analyzing a person or a literary text, every act of interpre‑
tation takes place within the context of the interpreter’s identity theme, which,
as we have seen, sets up defenses against as well as desire for such a merger. It is
therefore the interpreter’s task to break through the psychological barriers that
separate self from other. Understanding an author’s identity theme, Holland
believes, allows us to fully experience, as a “mingling of self and other” (132), the
gift the artist offers us.

RT19943.indb 184 6/29/06 7:10:57 PM

Reader‑response criticism 185

Social reader‑response theory

While the individual reader’s subjective response to the literary text plays the
crucial role in subjective reader-response theory, for social reader-response the‑
ory, usually associated with the later work of Stanley Fish, there is no purely
individual subjective response. According to Fish, what we take to be our indi‑
vidual subjective responses to literature are really products of the interpretive
community to which we belong. By interpretive community, Fish means those
who share the interpretive strategies we bring to texts when we read, whether
or not we realize we’re using interpretive strategies and whether or not we are
aware that other people share them. These interpretive strategies always result
from various sorts of institutionalized assumptions (assumptions established, for
example, in high schools, churches, and colleges by prevailing cultural attitudes
and philosophies) about what makes a text a piece of literature—instead of a
letter or a legal document or a church sermon—and what meanings we are sup‑
posed to find in it.

An interpretive community can be as sophisticated and aware of its critical
enterprise as the community produced by the followers of a specific Marxist
critical theorist. Or an interpretive community can be as unsophisticated and
unaware of its interpretive strategies as the community produced by a high
school teacher who instructs his students that it is natural to read literature
in search of static symbols that tell us the “hidden meaning” of the story. Of
course, interpretive communities aren’t static; they evolve over time. And read‑
ers can belong, consciously or unconsciously, to more than one community at
the same time, or they can change from one community to another at different
times in their lives.

In any case, all readers come to the text already predisposed to interpret it in a
certain way based on whatever interpretive strategies are operating for them at
the time they read. Thus, while Bleich believes his students produce communal
authority through a negotiation that occurs after they’ve read the text, Fish
claims that a multiplicity of communal authorities, based on the multiplicity
of interpretive communities to which students already belong, determines how
students read the text in the first place.

In other words, for Fish, readers do not interpret poems; they create them. He
demonstrated this point rather dramatically when he taught two college courses
back to back. At the end of his first class he wrote an assignment on the board
that consisted of the following list of linguists’ names his students were study‑
ing. (The question mark after the final name was to indicate Fish’s uncertainty
about the spelling.)

RT19943.indb 185 6/29/06 7:10:58 PM

186 Reader‑response criticism

Jacobs–Rosenbaum
     Levin
     Thorne
     Hayes
     Ohman (?)    (Is There a Text? 323)

When his second class entered the room, he told them that the writing on the
board was a seventeenth-century religious poem like the ones they’d been study‑
ing and asked them to analyze it.

In the discussion that ensued, his students concluded that the poem celebrated
God’s love and mercy in giving his only begotten son for our redemption. Their
interpretation accounted beautifully for every word in the poem, including,
among other evidence, the following points: the poem is in the shape of a cross
or an altar; “Jacobs” suggests Jacob’s ladder, a reference to the Christian ascent
into heaven; “Rosenbaum” literally means rose tree and refers to the Virgin
Mary, the rose without thorns, whose son Jesus is the means by which human
beings can climb to heaven; “Thorne” thus refers to Jesus’ crown of thorns, a
symbol of the sacrifice he made to redeem us; and the letters that occur most
frequently in the poem are S, O, N (Is There a Text? 322–29).

I don’t need to recount the students’ argument in its entirety for you to see Fish’s
point: every literary judgment we make, including the judgment that a particu‑
lar piece of writing is a poem, results from the interpretive strategies we bring
with us when we read the text. A list of linguists’ names, or anything else, can
become a poem if a reader or group of readers uses the interpretive strategies
required to make it one. That is, the qualities that make a poem a poem do not
reside in the text but in the interpretive strategies we’ve learned, consciously or
unconsciously, before we ever encountered the text.

Social reader-response theory doesn’t offer us a new way to read texts. Nor does
it promote any form of literary criticism that already exists. After all, its point
is that no interpretation, and therefore no form of literary criticism, can claim
to reveal what’s in a text. Each interpretation will simply find whatever its inter‑
pretive strategies put there. This doesn’t mean, however, that we are left with
the anarchy of unconstrained interpretation. As Fish notes, interpretations will
always be controlled by the relatively limited repertoire of interpretive strategies
available at any given point in history. By understanding the principles of social
reader-response theory, however, we can become more aware of what it is we’re
doing when we interpret a text and more aware of what our peers and students
are doing as well. Such awareness could be especially useful to teachers by help‑
ing them analyze their students’ interpretive strategies; helping them decide if
and when to try to replace those strategies with others; and helping them take

RT19943.indb 186 6/29/06 7:10:58 PM

Reader‑response criticism 187

responsibility for the strategies they choose to teach instead of hiding behind
the belief that certain ways of reading are natural or inherently right because
they represent what’s in the text.

Defining readers

Before we turn to the uses of reader-response theory in literary criticism, there’s
one final concept we need to discuss that relates to all the approaches discussed
above. You may have noticed that some reader-response theorists refer to “read‑
ers” while others refer to “the reader.” When theorists discuss actual readers
whose responses they analyze, as Norman Holland and David Bleich do, for
example, they refer to them as “readers” or “students” or call them by some other
name that denotes real people. Many theorists, however, analyze the reading
experience of a hypothetical ideal reader encountering a specific text, as we
saw, for example, in our examination of affective stylistics. In these cases, refer‑
ences to “the reader” are really references to the critic analyzing his or her own
carefully documented reading experience of a specific text according to specific
reader-response principles. Because the experience of hypothetical readers may
or may not correspond to the experience of actual readers, some hypothetical
readers have been given names that describe the reading activity they represent.
Thus, in Fish’s practice of affective stylistics, he refers to the informed reader: the
reader who has attained the literary competency necessary to experience the text
as Fish himself does, in the fullness of its linguistic and literary complexity, and
who conscientiously tries to suppress the personal or idiosyncratic dimension
of his or her response. Of course, there is a variety of informed readers because
the informed reader of, say, Emily Dickinson’s poetry may or may not be the
informed reader of Richard Wright’s fiction. Other terms you may run across
that refer to similar hypothetical readers include the educated reader, the ideal
reader, and the optimal reader.

Analogously, Wolfgang Iser uses the term implied reader, by which he means the
reader that the text seems to be addressing, whose characteristics we can deduce
by studying the style in which the text is written and the apparent “attitude”
of the narrative toward the reader. Thus, the implied reader of a Harlequin
romance is quite different from the implied reader of a philosophical novel like
Thomas Mann’s Doctor Faustus (1947) or the implied reader of a psychologically
intense, historical novel like Toni Morrison’s Beloved (1987). Other terms you
may encounter that refer to readers implied by the text include the intended reader
and the narratee. The point here is that critics who use hypothetical readers are
trying to show us what particular texts require of readers or how particular texts

RT19943.indb 187 6/29/06 7:10:58 PM

188 Reader‑response criticism

work to position readers in order to guide their interpretations. Whether or not
readers accept that guidance or are even aware of it is another matter.

Of course, there are many more reader-response concepts than the ones dis‑
cussed above. Our purpose here is merely to introduce you to the main ideas, the
general principles you need to know in order to read reader-response theorists
and literary critics with some understanding of the issues they raise. Naturally,
some literary works will seem to lend themselves more readily than others to
reader-response analysis or at least to certain kinds of reader-response analysis.
And unlike many other theories addressed in this textbook, a reader-response
analysis of a literary text is often an analysis not of the text itself but of the
responses of actual readers.

Mary Lowe-Evans, for example, analyzed the oral and written responses of col‑
lege juniors and seniors in her literature class in order to learn how students
today form attitudes toward a specific literary text and how those attitudes deter‑
mine their interpretation of it. The text she used was Mary Shelley’s Franken-
stein (1818), and she mapped the ways in which the following factors influenced
students’ interpretations of the novel: film versions of the novel (which created
students’ preconceptions of the text), her own interpretive prompts (whose story
is this? what does the novel mean? is the narrator reliable?), and the determinate
and indeterminate meanings in the text itself. Among other findings, Lowe-
Evans confirmed the reader-response notion that interpretation is an ongoing
process that evolves as readers use different interpretive strategies to actively
work their way through a text. She also learned that preconceptions created by
film versions of the novel, in which the monster is very different from Shelley’s
monster, facilitated certain interpretations of the story while frustrating oth‑
ers. Analogously, particular textual elements, such as the formal style of the
tale’s “Preface” and the epistolary format that opens the narrative (the story is
presented as a series of letters from the narrator to his sister), counteracted the
students’ expectations of a superficial, entertaining monster story.

Whatever kind of analysis is undertaken, however, the ultimate goal of reader-
response criticism is to increase our understanding of the reading process by
investigating the activities in which readers engage and the effects of those
activities on their interpretations.

Some questions reader‑response critics ask about literary texts

The questions that follow are offered to summarize reader-response approaches
to literature or, more accurately, to the reading of literature. Question l draws
on transactional reader-response theory. Questions 2 and 3 relate to affective
stylistics. Question 4 draws on psychological reader-response theory. Question 5

RT19943.indb 188 6/29/06 7:10:58 PM

Reader‑response criticism 189

relates to social or psychological reader-response theory, and Question 6 draws
on subjective reader-response theory.

	 1.	How does the interaction of text and reader create meaning? How, exactly,
does the text’s indeterminacy function as a stimulus to interpretation? (For
example, what events are omitted or unexplained? What descriptions are
omitted or incomplete? What images might have multiple associations?)
And how exactly does the text lead us to correct our interpretation as we
read?

	 2.	What does a phrase-by-phrase analysis of a short literary text, or of key
portions of a longer text, tell us about the reading experience prestructured
by (built into) that text? How does this analysis of what the text does to
the reader differ from what the text “says” or “means”? In other words, how
might the omission of the temporal experience of reading this text result
in an incomplete idea of the text’s meaning?

	 3.	How might we interpret a literary text to show that the reader’s response
is, or is analogous to, the topic of the story? In other words, how is the text
really about readers reading, and what exactly does it tell us about this
topic? To simplify further, how is a particular kind of reading experience
an important theme in the text? Of course, we must first establish what
reading experience is created by the text (see Question 2) in order to show
that the theme of the story is analogous to it. Then we must cite textual
evidence—for example, references to reading materials, to characters read‑
ing texts, and to characters interpreting other characters or events—to
show that what happens in the world of the narrative mirrors the reader’s
situation decoding it.

	 4.	Drawing on a broad spectrum of thoroughly documented biographical
data, what seems to be a given author’s identity theme, and how does that
theme express itself in the sum of his or her literary output?

	 5.	What does the body of criticism published about a literary text suggest
about the critics who interpreted that text and/or about the reading experi‑
ence produced by that text? You might contrast critical camps writing dur‑
ing the same period, writing during different periods, or both. What does
your analysis suggest about the ways in which the text is created by readers’
interpretive strategies or by their psychological or ideological projections?

	 6.	If you have the resources to do it, what can you learn about the role of
readers’ interpretive strategies or expectations, about the reading experi‑
ence produced by a particular text, or about any other reading activity by
conducting your own study using a group of real readers (for example, your
students, classmates, or fellow book-club members)? For example, can you
devise a study to test Bleich’s belief that students’ personal responses to
literary texts are the source of their formal interpretations?

RT19943.indb 189 6/29/06 7:10:58 PM

190 Reader‑response criticism

Depending on the literary work in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us thinking about literature in
productive reader-response ways. Keep in mind that not all reader-response crit‑
ics will interpret the same text, or even the same readers’ responses, in the same
way, even if they focus on the same reader-response concepts. As in every field,
even expert practitioners disagree. Our goal is to use reader-response theory to
help enrich our reading of literary works, to help us see some important ideas
they illustrate that we might not have seen so clearly or so deeply otherwise, and
to help us understand the complexities and varieties of the reading experience.

The following reader-response analysis of F. Scott Fitzgerald’s The Great Gatsby
is offered as an example of what a reader-response interpretation of that novel
might yield. Using the principles of affective stylistics, Iser’s notion of indetermi‑
nacy, and Holland’s notion of projection, I will examine the way the novel con‑
tinually problematizes our evolving perception of Jay Gatsby as we read, creating
an indeterminacy that invites us to project our own beliefs and desires onto the
protagonist. In addition, I will show how the novel’s thematic content (what
the novel “is about”) mirrors the reader’s experience reading it, that is, how the
theme of the novel is the impossibility of establishing determinate meaning.

Projecting the reader: a reader‑response
analysis of The Great Gatsby

“Somebody told me they thought he killed a man once.”

A thrill passed over all of us. The three Mr. Mumbles bent forward and
listened eagerly.

“I don’t think it’s so much that,” argued Lucille skeptically; “it’s more that
he was a German spy during the war.”

One of the men nodded in confirmation.

“I heard that from a man who knew all about him, grew up with him in
Germany,” he assured us positively.

“Oh no,” said the first girl, “it couldn’t be that, because he was in the
American army during the war.“ As our credulity switched back to her
she leaned forward with enthusiasm. “You look at him sometimes when he
thinks nobody’s looking at him. I’ll bet he killed a man.” (48; ch. 3)

The speculation Jay Gatsby inspires in his gossip-hungry party guests, who have
an obvious desire to be shocked, is, in two important ways, a prototype of the
speculation he inspires in the reader of F. Scott Fitzgerald’s The Great Gatsby
(1925). Our credulity, like that of Gatsby’s party guests, is continually “switched”
in different directions as we make our way through Nick Carraway’s narration,

RT19943.indb 190 6/29/06 7:10:58 PM

Reader‑response criticism 191

and the final outcome of our speculation—our interpretation of Gatsby and
therefore of the meaning of the novel as a whole—is largely a product of our
own beliefs and desires, which the tale’s indeterminacy invites us to project. In
other words, The Great Gatsby dramatizes reader-response theory’s concept of
reading as the making of meaning, and the novel reproduces within the action
of the story the reader’s experience while reading it.

With Jay Gatsby as the “text” they decode, the characters in the novel model
a reading experience that could be described by the following formula: projec‑
tion + data gathered = confirmation of projection. In other words, the data that
interpreters gather from the environment have one primary function: to vali‑
date for them the interpretation they’ve already projected or are in the process
of projecting. For example, as we just saw, Gatsby’s party guests perform all three
steps of the formula in a single conversation. Although the outlandish rumors
they rely on are inaccurate, rumors are the only data available, and they are
hardly more shocking than the truth about Gatsby’s criminal activities. More
important, outlandish rumors fulfill the desire for scandal that prompts them to
interpret Gatsby in the first place: it hardly matters, in terms of their enjoyment
of the “text” that is Gatsby, which of the rumors they believe, as long as the
rumor is sufficiently outrageous or provokes further shocking speculations. In
other words, the party guests interpret Gatsby in order to be shocked, and their
interpretations fulfill their desire.

Analogously, Tom Buchanan wants to believe that Gatsby is a crook with no
respectable family background, and he hires private investigators to provide him
with the evidence he needs to prove it. Daisy wants to believe Gatsby is her
upper-class knight in shining armor, so she conveniently doesn’t see through
his veneer of wealth and status, which is as thin as the “thin beard of raw ivy”
(9; ch. 1) covering the tower of his mansion. Wolfsheim wants to believe that
Gatsby is “a man of fine breeding” (76; ch. 4) so he can “use him good” (179; ch. 9)
in his underworld activities, and therefore he doesn’t see the contradiction in
a finely bred man, “an Oggsford,” being “so hard up he had to keep on wearing
his uniform because he couldn’t buy some regular clothes” (179; ch. 9). George
Wilson wants to believe that Gatsby seduced and murdered his wife because this
belief will permit Wilson to avenge Myrtle’s seduction and death and achieve
the emotional closure he needs. So Wilson readily believes the first story he
hears: he asks no questions and has no doubts about Tom’s explanation despite
having seen Tom himself driving the “death” car earlier that day and despite
Tom’s unfulfilled promises to Wilson in the recent past. Finally, Mr. Gatz wants
to believe that his son “had a big future before him”: “If he’d of lived he’d of been
a great man. A man like [railroad tycoon] James J. Hill. He’d of helped build up
the country” (176; ch. 9). Mr. Gatz therefore interprets his son’s boyhood “sched‑
ule” as proof that “Jimmy was bound to get ahead” (182; ch. 9), having swallowed

RT19943.indb 191 6/29/06 7:10:59 PM

192 Reader‑response criticism

completely whatever improbable lies Gatsby surely told him about the source of
his wealth.

I’m not suggesting that these characters have the ability or the opportunity
to acquire more accurate information about Gatsby. My point is simply that
the eagerness with which they embrace the information they acquire and the
readiness with which they use it to construct what they choose to regard as the
complete picture of Gatsby are products of the degree to which the information
fulfills their own desires concerning the man.

It might be reasonable to conclude that the amount of inaccuracy produced by
this sort of interpretation teaches the reader to try another method, that the
novel discredits the subjective, self-serving interpretation represented by these
characters. However, as we shall see, Nick Carraway—whose first-person nar‑
ration guides us through the morally ambiguous world of the novel—interprets
Gatsby through the lens of his own projections as well. Furthermore, he does so
because, in the indeterminate world of the novel, there is no other way to inter‑
pret Gatsby. As we follow Nick through his “now-I-like-Gatsby; now-I-don’t”
narration, we are thrust, along with him, back and forth between opposing
perceptions of the protagonist. Nick’s opening evaluation of the character—in
which he says that Gatsby “represents everything . . . [Nick] . . . scorns” and yet
is “exempt from [Nick’s negative] reaction” (6; ch. 1) to his Long Island friends—
announces the paradoxical experience of Gatsby he will share with us as his
narrative unfolds.

Nick’s narrative creates an intricate pattern of reader sympathy for and criti‑
cism of Gatsby that would require an essay of its own to trace in detail, but a
rough sketch of its contours should demonstrate the sense of indeterminacy this
pattern promotes. After the paradoxical evaluation of Gatsby with which Nick
introduces us to the character, noted above, the narrator takes us back to the
beginning of his tale, or before the beginning, to a description of his own “prom‑
inent, well-to-do” (7; ch. 1) family in Wisconsin and his decision to go to New
York and learn the bond business. Throughout the rest of chapter 1 the only
feeling about Gatsby Nick shares with us is his curiosity about the man, which is
revealed through his description of “Gatsby’s mansion. Or rather, as [Nick] didn’t
know Mr. Gatsby, it was a mansion inhabited by a gentleman of that name” (9;
ch. 1). In other words, we travel back in time with Nick and experience events
as he experienced them unfolding in time. The “Gatsby” introduced on page 6
has become “Mr. Gatsby” on page 9 because Nick has taken us back to a point
in time when he hadn’t yet met the protagonist.

Our curiosity is raised when Jordan mentions Gatsby, a man she met at West
Egg, and Daisy demands, “Gatsby? . . . What Gatsby?” (15; ch. l), but Nick and
the reader don’t meet Gatsby until the middle of chapter 3, when the narrator

RT19943.indb 192 6/29/06 7:10:59 PM

Reader‑response criticism 193

attends one of Gatsby’s parties. Having excited our curiosity, and revealed his
own, by his minute observations of what he can see of Gatsby’s parties from
the porch of his cottage, Nick’s initial meeting with his neighbor initiates the
pattern of conflicting interpretations of Gatsby that will characterize his experi‑
ence, and ours, throughout the novel. Gatsby introduces himself to Nick, then
smiles, and the narrator is charmed. Nick says,

It was one of those rare smiles with a quality of eternal reassurance in
it. . . . [I]t had precisely the impression of you that, at your best, you
hoped to convey. Precisely at that point it vanished—and I was looking at
an elegant young rough-neck . . . whose elaborate formality of speech
just missed being absurd. (53; ch. 3)

In other words, Nick’s positive impression that Gatsby is a charming gentleman
is immediately followed by a negative impression that Gatsby is a phony.

This pattern is repeated until Nick leaves the party at the end of the evening.
The narrator, catching a glimpse of Gatsby “standing alone on the marble steps,”
says, “I could see nothing sinister about him” (54; ch. 3). But in the very next
sentence Nick wonders if Gatsby’s innocent appearance is an illusion produced
by “the fact that [Gatsby] was [the only one] not drinking . . . for it seemed to me
that he grew more correct as the fraternal hilarity increased” (54; ch. 3). Again,
as Nick bids Gatsby goodnight he implies that his host is insincere. Gatsby calls
Nick “old sport,” but “[t]he familiar expression held no more familiarity than the
hand which reassuringly brushed my shoulder” (57; ch. 3). Then a few seconds
later Gatsby smiles, and Nick likes him again—“suddenly there seemed to be a
pleasant significance in having been among the last to go, as if he had desired
it so all the time” (58; ch. 3)—and Gatsby’s “Good night, old sport. . . . Good
night” (58; ch. 3) feels warm and sincere. Finally, as Nick glances back at Gatsby
from across the lawn as he heads home, he describes the protagonist in a way
that underscores the ambiguity of his own response to him: “A sudden empti-
ness seemed to flow now from the windows and the great doors, endowing with
complete isolation the figure of the host who stood on the porch, his hand up in
a formal gesture of farewell” (60; ch. 3, my italics). Does this language emphasize
Gatsby’s coldness, which would decrease our sympathy for him, or his loneliness,
which would increase it? Nick doesn’t clarify his own attitude—perhaps he’s not
sure—so the reader is left, after a series of conflicting responses to Gatsby, to
project his or her personal experience onto the protagonist.

Our next encounter with Gatsby occurs at the beginning of chapter 4, when
the protagonist drives Nick to New York. During this scene, our attitude toward
Gatsby is again shifted back and forth between positive and negative poles. Nick
starts us off with the following account of his change in attitude toward Gatsby
prior to their drive to New York, based on the half-dozen conversations he’d had
with his neighbor during the month since they’d met:

RT19943.indb 193 6/29/06 7:10:59 PM

194 Reader‑response criticism

[T]o my disappointment . . . he had little to say. So my first impression,
that he was a person of some undefined consequence, had gradually
faded and he had become simply the proprietor of an elaborate road-
house next door. (69; ch. 4)

Then, as Nick puts it, “came that disconcerting ride” (69; ch. 4). As Gatsby
tells Nick the story about his wealthy family, “all dead now” (69; ch. 4), and his
Oxford education, Nick says,

He looked at me sideways. . . . [And] [h]e hurried the phrase “educated
at Oxford.” . . . And with this doubt his whole statement fell to pieces and
I wondered if there wasn’t something a little sinister about him after all.
(69; ch. 4)

Of course, Nick now believes nothing Gatsby says about his jewel collecting,
“chiefly rubies” (70; ch. 4), big-game hunting, and painting, and only “[w]ith an
effort” does Nick “manag[e] to restrain [his] incredulous laughter” (70; ch. 4).
Gatsby’s war story, which he tells next, sounds just as exaggerated as the rest of
his tale, and Nick feels as though he is “skimming hastily through a dozen maga‑
zines” (71; ch. 4). However, Gatsby then shows Nick a war medal with his name
on it, and “[t]o [Nick’s] astonishment the thing had an authentic look” (71; ch.
4). When Gatsby produces a snapshot of himself with a group of fellow students
at Oxford, Nick concludes, “Then it was all true” (71; ch. 4).

Nick’s belief in Gatsby is quickly submerged under his annoyance, however,
when Gatsby says that Jordan Baker is going to make a request of Nick on Gats‑
by’s behalf: “I was sure the request would be something utterly fantastic and for
a moment I was sorry I’d ever set foot upon his overpopulated lawn” (72; ch. 4).
When Nick notes that Gatsby’s “correctness grew on him as we neared the city”
(72; ch. 4), he seems to be implying again that Gatsby is a phony. Yet the scene
ends with an incident that seems to leave Nick’s sympathies, and ours, again
mired in ambiguity. When Gatsby is pulled over for speeding, he produces a
piece of paper that not only gets him out of a ticket but also causes the officer
who pulled him over to apologize. Gatsby explains, “I was able to do the com‑
missioner a favor once, and he sends me a Christmas card every year” (73; ch.
4). While this incident certainly underscores Gatsby’s importance and therefore
supports the story he just told Nick, how should we feel about the touch of cor‑
ruption hinted at here? Nick’s response doesn’t help—“Even Gatsby could hap‑
pen [in a place like New York] without any particular wonder” (73; ch. 4)—so
we’re once more left on our own.

An analysis of the scenes that shape the reader’s evolving view of Gatsby through
the rest of the novel reveals a similar pattern of opposing influences, as we see in
the following summary of those scenes.

RT19943.indb 194 6/29/06 7:10:59 PM

Reader‑response criticism 195

	 1.	Nick, Gatsby, and Wolfsheim have lunch (73–79; ch. 4)—Our impression
of Gatsby is shaped negatively due to Nick’s description of Gatsby’s close
association with Wolfsheim, who is very negatively portrayed, and Nick’s
suspicious comments about Gatsby.

	 2.	Jordan tells Nick about Gatsby and Daisy (79–85; ch. 4)—Our impression
of Gatsby is shaped positively due to Gatsby’s faithful devotion to Daisy,
his fear of offending Jordan and Nick, and Nick’s sympathetic response to
Gatsby’s plight.

	 3.	Nick and Gatsby arrange Gatsby’s reunion with Daisy (86–88; ch. 5)—Our
impression of Gatsby is shaped negatively due to Nick’s consistently cool
responses to Gatsby’s attempts at friendliness, especially after Gatsby
“obviously and tactlessly” (88; ch. 5) offers him a chance to make some
easy money in exchange for arranging the reunion with Daisy.

	 4.	Gatsby and Daisy reunite (88–94; ch. 5)—Our sympathy for Gatsby is
shaped positively by Nick’s description of the protagonist’s total emotional
investment in Daisy—his nervous apprehension before the meeting, his
intense anxiety during the initial awkwardness with Daisy, and his over‑
whelming joy when he realizes she still loves him—and by Nick’s vicarious
experience of the protagonist’s embarrassment and happiness.

	 5.	Nick and Gatsby wait for Daisy on Nick’s lawn (95; ch. 5)—Our impression
of Gatsby is shaped negatively by Nick’s catching Gatsby in an apparent lie
about where he got the money to build his house and by Gatsby’s rude and
defensive reply—“That’s my affair” (95; ch. 5)—when Nick asks him what
business he’s in.

	 6.	Gatsby shows his house to Daisy and Nick (96–102; ch. 5)—Our response to
Gatsby is moved between positive and negative poles as Nick’s sympathetic
description of Gatsby’s devotion to Daisy is interrupted in the middle by an
ominous phone call that hints strongly at Gatsby’s hidden criminal life.

	 7.	Nick relates the real story of Gatsby’s youth (104–7; ch. 6)—Our response to
Gatsby is moved between positive and negative poles as Nick’s sympathetic
description of Gatsby’s impoverished youth, boyhood dreams, hard work,
and sobriety is interrupted twice by Nick’s observations that Gatsby’s dreams
were in “the service of a vast, vulgar and meretricious beauty” (104; ch. 6)
and that they inhabited a “universe of ineffable gaudiness” (105; ch. 6). At
the end of the scene Nick says, “[Gatsby] told me all this very much later . . .
when I had reached the point of believing everything and nothing about
him” (107; ch. 6), thus reinforcing our uncertainty for some time to come.

	 8.	Tom and friends on horseback stop at Gatsby’s house (107–10; ch. 6)—Our
response to Gatsby is moved between positive and negative poles as Nick’s
sympathetic description of Gatsby’s politeness in the face of his visitors’
rudeness is interrupted by his description of Gatsby’s “almost aggressiv[e]”
attempts to push Tom into talking in order to learn more about him.

RT19943.indb 195 6/29/06 7:10:59 PM

196 Reader‑response criticism

	 9.	Nick, Tom, and Daisy attend Gatsby’s party (110–18; ch. 6)—Our response
to Gatsby is shaped positively by Nick’s sympathetic descriptions of Gatsby’s
attentions to Daisy, by his angry defense of Gatsby against Tom’s insinua‑
tions, and by his extremely poetic rendition of Gatsby’s account of his early
days with Daisy, though that rendition is somewhat undercut by Nick’s
negative reference to Gatsby’s “appalling sentimentality” (118; ch. 6).

	 10.	Nick learns about Gatsby’s new servants (119–20; ch. 7)—Our response to
Gatsby is negatively shaped by Nick’s description of Gatsby’s association
with Wolfsheim’s people and the protagonist’s apparent failure to notice
their sinister quality.

	 11.	Nick and Gatsby lunch with the Buchanans and Jordan (121–28; ch. 7)—Our
response to Gatsby is shaped positively by Nick’s description of Gatsby’s
quiet good manners in the face of Tom’s aggressiveness and Daisy’s open
displays of affection for her lover. This response is undercut somewhat at
the end of the scene by Nick’s negative observation, which hints at the
protagonist’s dark side, that “an undefinable expression . . . passed over
Gatsby’s face” (127) when Tom makes a veiled reference to Gatsby’s crimi‑
nal activities.

	 12.	Tom confronts Gatsby in the New York hotel suite (133–42; ch. 7)—Our sym‑
pathy for Gatsby is shaped positively by Nick’s description of Gatsby’s honesty
about his Oxford experience and his description of Gatsby’s desperate and
pathetic attempt to hold Daisy in the face of Tom’s ruthlessness and her
withdrawal.

	 13.	Nick meets Gatsby outside the Buchanans’ house after Myrtle’s death (150–53;
ch. 7)—Our response to Gatsby is moved from the negative to the positive by
the change in Nick’s behavior toward Gatsby after he learns that Daisy, not
Gatsby, drove the hit-and-run car and Gatsby is taking the blame for her.

	 14.	Nick and Gatsby talk at Gatsby’s house the morning after Myrtle’s death (154–
62; ch. 8)—Our response to Gatsby is moved between positive and negative
poles as Nick’s sympathetic description of Gatsby’s devotion to Daisy is
interrupted by his statement that Gatsby “took” Daisy, “ravenously and
unscrupulously” (156), under false pretenses.

	 15.	Nick makes Gatsby’s funeral arrangements (171–83; ch. 9)—Our response
to Gatsby is moved several times between positive and negative poles as
Nick’s “feeling of . . . scornful solidarity” with Gatsby “against them all”
(173) is repeatedly interrupted by reminders of the protagonist’s criminal
activities.

	 16.	Nick walks on Gatsby’s beach the night before he heads back to Wisconsin
(189; ch. 9)—Our sympathy for Gatsby is positively shaped by Nick’s poetic
comparison of Gatsby’s “wonder when he first picked out the green light
at the end of Daisy’s dock” (189) with the wonder inspired by the virgin
American continent, the “fresh, green breast of the new world” (189).

RT19943.indb 196 6/29/06 7:11:00 PM

Reader‑response criticism 197

Thus, while the text actively shapes the reader’s response to Gatsby in each of
these scenes, as we move through the tale we experience a significant degree of
indeterminacy. For we gradually learn that the text will support two opposing
interpretations of Gatsby: (1) Gatsby the criminal, who will hurt anyone and
do anything to get what he wants, and (2) Gatsby the romantic hero, who has
pulled himself out of poverty and devoted his life to Daisy as “to the following
of a grail” (156; ch. 8). In other words, the novel gives us a protagonist who uses
wholly corrupt means, including bootlegging and fraudulent bonds, to achieve
pure ends—Gatsby’s “incorruptible dream” (162; ch. 8) of winning Daisy and
living the good life—and then asks us to decide if the ends justify the means.
But the novel doesn’t provide the kind of unequivocal evidence we need to
answer the question.

A simple “no,” the obvious “right” answer from an abstract moral perspective,
does not adequately respond to the complexities of the question, given the
wretched poverty of Gatsby’s childhood and the novel’s portrayal of the dump‑
ing ground Nick refers to as the “valley of ashes” (27; ch. 2) as the only alterna‑
tive to the life lived by the rich and famous. Our perception of the contrast
between wealth and poverty is reinforced throughout the novel by alternating
descriptions of, on the one hand, the exciting world of Nick and his crowd and,
on the other hand, the dreary world of the Wilsons, the McKees, Myrtle’s sister
Catherine, and such random characters as Gatsby’s freeloading, vulgar party
guests and the “poor young clerks who loitered in front of windows . . . in the
dusk, wasting the most poignant moments of night and life” (62; ch. 3).

The simple conclusion that Gatsby’s ends do not justify his means does not work
for Nick either. But neither does the narrator simply conclude that Gatsby’s ends
do justify his means. As we have seen, it’s through Nick that we learn about
Gatsby’s dark side: his criminal activities, his deception of Daisy, his invented
identity, his association with Wolfsheim, and his insensitivity to the welfare of
anyone but Daisy and himself. Yet it’s Nick who is also Gatsby’s chief defender,
who experiences, for example, one of many “renewals of complete faith in him”
(136; ch. 7) simply because Gatsby makes a small concession to reality by admit‑
ting that his Oxford experience was provided by a government arrangement for
American soldiers after World War I. And it’s Nick who concludes that Gatsby
is “worth the whole damn bunch [of Nick’s crowd] put together” (162; ch. 8). In
fact, Nick’s warm and frequent defense of the protagonist should, on the whole,
tend to elicit our sympathy for Gatsby, even while the dark side of his charac‑
terization reminds us that Gatsby is not one of the good guys in the white hats.
That is, without answering the question the novel poses, without suggesting
that Gatsby’s ends justify his means, Nick nevertheless sees Gatsby as the only
person he met in the East who “turned out all right at the end” (6; ch. 1).

RT19943.indb 197 6/29/06 7:11:00 PM

198 Reader‑response criticism

Why should Nick finally interpret Gatsby in such a one-sided manner, given the
knowledge he has of him? The enthusiastic tone of Nick’s frequent “renewals of
complete faith” (136; ch. 7) in Gatsby suggests that, like so many other characters
in the novel, Nick projects his own desires onto Gatsby. At the age of thirty, and
still being financed by his father while he tries to figure out what he should do
with himself, it is not surprising that Nick wants to believe life still holds prom‑
ise because he is afraid that it doesn’t. He fears that all he has to look forward
to is, as he puts it, “a thinning list of single men to know, a thinning briefcase
of enthusiasm, thinning hair” (143; ch. 7). With one failed romance back home
and one in New York, Nick wants to believe that the possibility of romance still
exists. With his summer in New York—his latest in a series of adventures—hav‑
ing ended in disaster, he wants to believe in the possibility of fulfilled hope he
sees in Gatsby: hope that a young man at loose ends can make the kind of outra‑
geous financial success of himself that Gatsby has made, can fall so completely
in love with a woman, and can feel so optimistic about the future. Indeed, as we
see throughout the second half of the novel, Nick is so emotionally invested in
Gatsby that, without hesitation and despite his own conservative upbringing, he
facilitates Gatsby’s adulterous affair with Daisy, Nick’s own relative.

Nick’s tendency to project his own desire into his interpretation of Gatsby seems
unavoidable and feels natural given that his, and our, experience of the protago‑
nist develops within a setting that is itself full of unanswered questions, contra‑
dictions, and multiple possible interpretations. The affective thrust of the novel
as a whole thus invites us to project, like Nick, our own meanings onto the world
of the novel in order to interpret it at all.

Even the briefest list of the text’s indeterminacies would include the following
unanswered questions, which my students frequently find disturbing. Why does
Daisy marry Tom after receiving Gatsby’s letter from Europe? As Gatsby returned
to Louisville within three months of Daisy’s wedding, didn’t his letter tell her that
she could expect him soon? Why is Daisy “so mad about her husband” (81; ch. 4)
after only three months of marriage, given that she didn’t want to marry him the
night before the wedding? Given Tom’s chronic infidelity, the couple’s frequent
relocations, and their apparent dissatisfaction with the marriage, what keeps
Tom and Daisy together? What is Gatsby and Daisy’s relationship like after their
reunion? (Fitzgerald wrote that he, himself, “had no feeling about or knowledge
of . . . the emotional relations between Gatsby and Daisy from the time of their
reunion to the catastrophe” [Letters 341–42].) What’s the real story of Nick’s rela‑
tionship with the young woman he left behind in his hometown? How do Nick
and Jordan really feel about each other? What kind of person is Jordan? Given
the novel’s obvious rejection of Tom’s sexist and racist attitudes, what are we to
make of Nick’s sexist and racist remarks, which the text offers without comment
and seems to invite us to accept? (See, for example, Nick’s remark in chapter 3,

RT19943.indb 198 6/29/06 7:11:00 PM

Reader‑response criticism 199

page 63, that “[d]ishonesty in a woman is a thing you never blame deeply” and
his reference in chapter 4, page 73, to three black characters in a limousine as
“two bucks and a girl” at whom he “laughed aloud as the yolks of their eyeballs
rolled toward [Gatsby and him] in haughty rivalry.”) Given the text’s unflattering
portraits of the poor as well as the rich, is the novel anti-elitist or merely misan‑
thropic? What are the “grotesque and fantastic conceits” that “haunted [Gatsby]
in his bed at night” (105; ch. 6)? (Nick doesn’t tell us.) And which definition of
conceits is operating here and elsewhere: “concepts,” “visions,” “affectations of
style or speech,” or “self-flattering opinions”? What are we to make of the eyes
of Doctor T. J. Eckleburg, which hold such a prominent position in the novel’s
imagery but could be taken to represent so many different ideas?

The eyes of Doctor T. J. Eckleburg are, in fact, only one of many ambiguous
images in a novel dense with vague, evocative descriptions that encourage read‑
ers to project their own meanings in interpreting them. For example, what is
a “pale gold odor” or a “sparkling odor” (96; ch. 5)? What does it mean that a
“gleam of hope” is “damp” (29; ch. 2)? What should we make of Gatsby’s “blue
gardens” (43; ch. 3) or the hair that lies across Daisy’s cheek “like a dash of
blue paint” (90; ch. 5)? How can Daisy’s voice, “struggl[ing] through the heat,”
“moul[d] its senselessness into forms” (125; ch. 7), and what forms are thus pro‑
duced? In addition, Nick’s descriptions often acknowledge their own inability to
provide concrete, specific details by their frequent use of the words indefinable,
uncommunicable, unutterable, ineffable, and inexplicable, an evocative diction that
reaches the height of its ambiguity in such phrases as “[t]hat unfamiliar yet rec‑
ognizable look was back again in Gatsby’s face” (141; ch. 7). If Nick can’t define,
communicate, utter, or explain what he has in mind, then readers must imagine
for themselves what he means, and such gaps in the text invite us to project our
own experience and desires in order to make meaning.

That The Great Gatsby easily supports the many different theoretical readings
contained in this textbook is a testimony to the novel’s indeterminacy. In short,
there is so little determinate meaning in the novel that if we don’t project our
own beliefs and desires onto the text, the only interpretation left us would be that
The Great Gatsby portrays the indeterminacy of meaning in a morally ambigu‑
ous world. While I think that’s a useful interpretation of the novel, most readers,
including myself, desire more closure than such an interpretation provides. It is
interesting to note, in this context, a trend in critical response to Jay Gatsby.
Despite the novel’s two-sided characterization of the title character, a significant
proportion of critical response casts Gatsby as a romantic hero, as we see in the
following examples. According to Marius Bewley, Gatsby is “all aspiration and
goodness” (25); he’s “an heroic personification of the American romantic hero”
(14) who represents “the energy of the spirit’s resistance” and “immunity to the
final contamination” of “cheapness and vulgarity” (13). Jeffrey Hart agrees that

RT19943.indb 199 6/29/06 7:11:00 PM

200 Reader‑response criticism

Gatsby is “a representative American hero” (34), and Charles C. Nash claims that
“Emerson’s ‘Infinitude of the Private Man’ ” is “best represented by Jay Gatsby,
for whom all things are possible” (23). Andrew Dillon believes Gatsby is imbued
with a “sacred energy” (61), and Kent Cartwright says that Gatsby’s “dream . . .
ennobles him” (229). For Tom Burnam, Gatsby “survives sound and whole in
character, uncorrupted by the corruption which surrounded him” (105). Simi‑
larly, Rose Adrienne Gallo believes that Gatsby “maintained his innocence”
to the end (43), or as André Le Vot puts it, Gatsby never loses his “fundamen‑
tal integrity, his spiritual intactness” (144). Even when the protagonist’s darker
side is acknowledged, it is excused. As Cartwright argues, “Gatsby can be both
criminal and romantic hero because the book creates for him a visionary moral
standard that transcends the conventional and that his life affirms” (232). Or as
Andrew Dillon sums up what he sees as the protagonist’s merger of worldliness
and spirituality, Gatsby is “a sensual saint” (50).5

Of course, Nick’s defense of Gatsby encourages readers to respond sympatheti‑
cally to the protagonist. However, given the amount and kind of negative data
about Gatsby that Nick himself provides, some additional factors probably influ‑
enced the response of those critics who see only the good in Gatsby. In other
words, although Nick clearly wants us to exempt Gatsby, as he does, from our
condemnation of Gatsby’s world, the narrator nevertheless provides us with more
than enough data to problematize the sympathetic judgment of the protagonist
he promotes. In fact, the critical controversy over whether or not Nick is a reli‑
able narrator underscores this dimension of the novel’s indeterminacy.6

One possible explanation for a critical trend that ignores so much material in
the novel, focusing only on the admirable elements in Gatsby’s characterization,
is that the protagonist taps some personal belief or desire that many readers have
in common and that encourages them to see Gatsby in a wholly positive light.
And indeed, I found that most of the critics who idealize Gatsby also idealize
what they see as America’s uncorrupted past, which they believe Gatsby repre‑
sents. For these readers, Gatsby stands for a pristine America that was destroyed,
as they believe he was, by the selfishness and vulgarity of people like Meyer
Wolfsheim and Tom Buchanan.

Richard Chase, for example, sees Gatsby as part of “an earlier pastoral ideal,” in
that he shares, with Natty Bumppo, Huck Finn, and Ishmael, an “ideal of inno‑
cence, escape, and the purely personal code of conduct” (301). Similarly, Marius
Bewley argues that the “young dandy of the frontier, dreaming in the dawn
and singing to the morning,” such as that described by Davy Crockett in 1836,
“is a progenitor of Gatsby. It is because of such a traditional American ances‑
try that Gatsby’s romanticism transcends the limiting glamor of the Jazz Age”
(128). Thus, Gatsby is seen as “the true heir of the American dream” (Bewley

RT19943.indb 200 6/29/06 7:11:00 PM

Reader‑response criticism 201

128) before that dream was corrupted by the influence of the moral wasteland
that continues to extend its borders farther into the core of American society.
Indeed, one might argue that the American ideology of the “rugged individ‑
ual”—variations of which include, among other types, the loner, the noncon‑
formist, and the maverick—predispose many readers to see only the admirable
side of Gatsby’s characterization.

Most of those critics who do not contrast the Jazz Age world of the novel with
an earlier, pristine period of American history interpret Gatsby in nonidealized
terms. Edwin Fussell, for example, believes that the novel represents Fitzgerald’s
deliberate and scathing criticism of the American dream and of Jay Gatsby, the
representative American. Neither Matthew Bruccoli nor A. E. Dyson idealizes
Gatsby, and, like Fussell, they recognize that the protagonist does not transcend
the corruption of the world he lives in: rather, he shares it. In other words,
many critics seem to interpret Gatsby largely according to their own assump‑
tions about America’s past. Perhaps the belief that America was once uncor‑
rupted contributes to the vision of Gatsby as the representative of that pristine
past, now gone forever. In any case, the degree to which the critics who idealize
Gatsby completely ignore or actively excuse Gatsby’s darker side suggests that
the projection of our own beliefs and desires, at least when powerfully invited by
the text, is stronger than the correctives to interpretation the text provides.

The resistance of many critics to the correctives provided by the novel—the
negative data about Gatsby—is mirrored in the text’s numerous references to
reading materials that don’t accomplish anything, that remain unread or unfin‑
ished, that fail to impose their reality on their readers. For example, the books
in Gatsby’s library are uncut, revealing that no one ever has read them. The
magazine story Jordan reads to Tom Buchanan is unfinished, “to be continued
in our very next issue” (22; ch. l), and apparently doesn’t succeed in entertain‑
ing her as it is supposed to do, for she reads it in a “murmurous and uninflected”
tone (22; ch. 1). The popular novel Nick reads while waiting for Tom and Myrtle
to emerge from the bedroom of their apartment “didn’t make any sense” to him
(34; ch. 2). Gatsby’s letter to Daisy from overseas, which was intended to prevent
her marriage to Tom, fails its mission entirely and crumbles in her bath. Nei‑
ther does Nick’s letter to Wolfsheim, entreating him to attend Gatsby’s funeral,
achieve its purpose. Gatsby has a whole collection of newspaper clippings about
the Buchanans despite which “he doesn’t know very much about Tom” (84;
ch. 4). Nick has bought a whole set of books on banking to help him learn the
bond business, but they do him no good: he admits to Gatsby that he’s not mak‑
ing much money (87; ch. 5), and he winds up quitting his job when he returns
to Wisconsin at the end of the summer. Gatsby’s boyhood “schedule” for self-
improvement, which he wrote at the back of his book on Hopalong Cassidy, a
Western icon of the American “good guy,” implies a future dedicated to hard

RT19943.indb 201 6/29/06 7:11:00 PM

202 Reader‑response criticism

work and clean living, yet Gatsby grew up to be a criminal. And ironically, the
only text that does the job for which it is intended doesn’t have any job to do:
Tom is a bigot long before he reads The Rise of the Coloured Empires, so the book
merely confirms the racist attitude he already has.

As these examples illustrate, the novel shows us what little power texts have
to achieve their intended purposes. Even if texts do have meaning indepen‑
dent of readers, that meaning often cannot compete with the meanings we proj‑
ect. In a novel with the degree of indeterminacy we experience in The Great
Gatsby, the power of readers’ projections in the creation of meaning is especially
foregrounded, both in the novel’s thematic content and in the active reading
experience the text promotes. Thus, Fitzgerald’s novel illustrates a theory of read‑
ing-as-projection as it simultaneously invites us to project our beliefs and desires
onto the text. And as a good deal of critical response to the novel suggests, this
theory of reading, at least in terms of The Great Gatsby, seems quite accurate.

Questions for further practice: reader‑response
approaches to other literary works

The following questions are intended as models. They can help you use reader-
response criticism to interpret the literary works to which they refer or other
texts of your choice.

	 1.	As the reader moves through each of the five sections of Kate Chopin’s
“The Storm” (1898), what reading experience is produced by the story’s
indeterminacy (for example, actions, characters, and images that are not
clearly explained or that could have multiple meanings)? How is this read‑
ing experience reflected in the story’s thematic content (for example, char‑
acters “reading,” or decoding, other characters or situations)?

	 2.	What does a line-by-line analysis of Robert Hayden’s “Those Winter Sun‑
days” (1975), or any other poem you would like to use, reveal about the
ways in which the poem structures the reader’s response as an event that
occurs in time?

	 3.	What does the history of critical response to Joseph Conrad’s Heart of
Darkness (1902) reveal about the interpretive communities that have ana‑
lyzed the novel? You might, for example, differentiate and analyze inter‑
pretive communities by determining the interpretive strategies used, the
assumptions on which those strategies were based, and the readings that
were thereby produced.

	 4.	Using a narrative with a strong focus on issues of gender, race, and/or socio‑
economic class—for example, Toni Morrison’s The Bluest Eye (1970)—col‑
lect a series of brief response statements from your students (or classmates or

RT19943.indb 202 6/29/06 7:11:01 PM

Reader‑response criticism 203

book-club members). Response statements should focus on sections of the
narrative (selected by you) in which these issues are clearly foregrounded.
Use these written responses and what you learn from group discussions to
analyze the possible relationships between one’s own gender, race, and/or
socioeconomic background and one’s responses to the narrative’s repre‑
sentations of gender, race, and/or socioeconomic background. Although
this exercise is speculative rather than scientific, what inferences can you
derive from it that might be worth putting into experimental practice in
the teaching of literature?

	 5.	Select a text you loved (or hated) as a youngster but that you haven’t reread
in years. Relying on memory and on any diary entries, letters, or the like
that you may have available, summarize the story as you remember it, and
write a thorough response statement from the perspective of your initial
encounter with the book, including the personal experiences and rela‑
tionships that helped you relate to the book at the time. Now read the
book again, and write a current response statement. What does a response-
analysis statement, comparing and contrasting your two encounters with
the text, reveal about the role of subjective factors and interpretive strate‑
gies in the way readers make meaning? How might you apply what you’ve
learned to improve the way literature is taught?

For further reading

Beach, Richard. A Teacher’s Introduction to Reader-Response Theories. Urbana, Ill.:
NCTE, 1993.

Bleich, David. Readings and Feelings: An Introduction to Subjective Criticism. Urbana, Ill.:
NCTE, 1975.

Buckler, Patricia Prandini. “Combining Personal and Textual Experience: A Reader-
Response Approach to Teaching American Literature.” Practicing Theory in Intro-
ductory College Literature Courses. Ed. James M. Cahalan and David B. Downing.
Urbana, Ill.: NCTE, 1991. 36–46.

Fish, Stanley. Is There a Text in This Class? The Authority of Interpretive Communities.
Cambridge, Mass.: Harvard University Press, 1980. (See especially “Literature
in the Reader: Affective Stylistics,” 21–67, and “Is There a Text in This Class?”
303–21.)

Freund, Elizabeth. The Return of the Reader: Reader-Response Criticism. London:
Methuen, 1987.

Holland, Norman. “Hamlet—My Greatest Creation.” Journal of the American Academy
of Psychoanalysis 3 (1975): 419–27. Rpt. in Contexts for Criticism. Donald Keesey.
2nd ed. Mountain View, Calif.: Mayfield, 1994. 160–65.

———. “Unity Identity Text Self.” PMLA 90 (1975): 813–22. Rpt. in Reader-Response
Criticism: From Formalism to Post-Structuralism. Ed. Jane P. Tompkins. Baltimore:
The Johns Hopkins University Press, 1980. 118–33.

RT19943.indb 203 6/29/06 7:11:01 PM

204 Reader‑response criticism

Mailloux, Steven J. “Reader-Response Criticism?” Genre 10 (Fall 1977): 413–31.
Phelan, James. Narrative as Rhetoric: Technique, Audiences, Ethics, Ideology. Columbus:

Ohio State University Press, 1996.
Probst, Robert E. Response Analysis: Teaching Literature in Secondary School. 2nd ed.

Portsmouth, N.H.: Heinemann, 2004.
Rabinowitz, Peter J., and Michael W. Smith. Authorizing Readers: Resistance and Respect

in the Teaching of Literature. New York: Teachers College Press, 1998.
Rosenblatt, Louise. “The Poem as Event.” The Reader, the Text, the Poem: The Transac-

tional Theory of the Literary Work. Carbondale: Southern Illinois University Press,
1978. 6–21.

Tompkins, Jane P. “An Introduction to Reader-Response Criticism.” Reader-Response
Criticism: From Formalism to Post-Structuralism. Ed. Jane P. Tompkins. Baltimore:
The Johns Hopkins University Press, 1980. ix–xxvi.

For advanced readers

Bleich, David. Subjective Criticism. Baltimore: The Johns Hopkins University Press, 1978.
Booth, Stephen. An Essay on Shakespeare’s Sonnets. New Haven: Yale University

Press, 1969.
———. “On the Value of Hamlet.” Reinterpretations of Elizabethan Drama. Ed. Norman

Rabkin. New York: Columbia University Press, 1969. 77–99.
Davis, Todd F., and Kenneth Womack. Formalist Criticism and Reader-Response Theory.

New York: Palgrave, 2002.
Fish, Stanley. Surprised by Sin: The Reader in Paradise Lost. New York: St. Martin’s, 1967.
Holland, Norman. 5 Readers Reading. New Haven: Yale University Press, 1975.
Iser, Wolfgang. The Act of Reading: A Theory of Aesthetic Response. Baltimore: The

Johns Hopkins University Press, 1978.
———. The Implied Reader: Patterns of Communication in Prose Fiction from Bunyan to

Beckett. Baltimore: The Johns Hopkins University Press, 1974.
Mailloux, Steven. Interpretive Conventions: The Reader in the Study of American Fiction.

Ithaca, N.Y.: Cornell University Press, 1982.
Richards, I. A. Practical Criticism: A Study of Literary Judgement. 1929. New York: Har‑

court Brace, 1935.
Rosenblatt, Louise. Making Meaning with Texts: Selected Essays. Portsmouth, N.H.:

Heinemann, 2005.
Tompkins, Jane, ed. Reader-Response Criticism: From Formalism to Post-Structuralism.

Baltimore: The Johns Hopkins University Press, 1980.

RT19943.indb 204 6/29/06 7:11:01 PM

Reader‑response criticism 205

Notes

	 1.	For example, reader-response anthologies often include an essay from Jonathan
Culler’s Structuralist Poetics: Structuralism, Linguistics and the Study of Literature
because of Culler’s interest in the way readers use interpretive strategies to make
meaning. However, Culler’s goal is to map the structures that underlie the inter‑
pretive strategies we use, just as structural linguistics seeks to map the structures
that underlie the languages we speak. For Culler, underlying structures, not read‑
ers, are the ultimate objects of analysis, which is why we’ll examine his work in
chapter 7, “Structuralist Criticism.”

	 2.	This passage, and the hypothesis that the reader’s purpose in reading it will influ‑
ence his or her perception of the passage, is taken from a psychological study
conducted by J. A. Pichert and R. C. Anderson. My thanks to Brian White, my
colleague at Grand Valley State University, for showing me how it can be used to
teach reader-response theory.

	 3.	Although Iser is generally classified as a phenomenological critic (one who studies
the activity of reading as an interaction between the author’s consciousness and
the reader’s), his work has a good deal in common with that of Rosenblatt.

	 4.	An emerging form of transactional reader-response theory that is growing in pop‑
ularity has recently taken the name rhetorical reader-response theory. Key texts
are Wayne Booth’s The Rhetoric of Fiction, James Phelan’s Narrative as Rhetoric,
and Peter Rabinowitz’s Before Reading.

	 5.	For similar readings of Gatsby, see, for example, Chase, Gross, Moore, Stern, and
Trilling.

	 6.	Critics who believe Nick’s viewpoint is trustworthy include, for example, Baxter,
Dillon, and Nash. Critics who believe the narrator’s perceptions cannot be trusted
include, for example, Cartwright, Chambers, and Scrimgeour.

Works cited

Baxter, Charles. “De-faced America: The Great Gatsby and The Crying of Lot 49.” Pyn-
chon Notes 7 (1981): 22–37.

Bewley, Marius. “Scott Fitzgerald’s Criticism of America.” Sewanee Review 62 (1954):
223–46. Rpt. in Modern Critical Interpretations: F. Scott Fitzgerald’s The Great
Gatsby. Ed. Harold Bloom. New York: Chelsea, 1986. 11–27.

Bleich, David. Subjective Criticism. Baltimore: The Johns Hopkins University Press, 1978.
Booth, Wayne C. The Rhetoric of Fiction. Chicago: University of Chicago Press, 1961.
Bruccoli, Matthew J. “The Great Gatsby (April 1925).” Some Sort of Epic Grandeur: The

Life of F. Scott Fitzgerald. New York: Harcourt Brace Jovanovich, 1981. 220–24.
———. “Preface.” The Great Gatsby. 1925. New York: Macmillan, 1992. vii–xvi.
Burnam, Tom. “The Eyes of Dr. Eckleburg: A Re-Examination of The Great Gatsby.”

College English 13 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays.
Ed. Arthur Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 104–11.

Cartwright, Kent. “Nick Carraway as an Unreliable Narrator.” Papers on Language and
Literature 20.2 (1984): 218–32.

RT19943.indb 205 6/29/06 7:11:01 PM

206 Reader‑response criticism

Chambers, John B. “The Great Gatsby.” The Novels of F. Scott Fitzgerald. London: Mac‑
millan, 1989. 91–126.

Chase, Richard. “The Great Gatsby”: The American Novel and Its Traditions. New York:
Doubleday, 1957. 162–67. Rpt. in The Great Gatsby: A Study. Ed. Frederick J.
Hoffman. New York: Scribner’s, 1962. 297–302.

Conrad, Joseph. Heart of Darkness. 1902. New York: Norton, 1988.
Culler, Jonathan. Structuralist Poetics: Structuralism, Linguistics, and the Study of Litera-

ture. Ithaca, N.Y.: Cornell University Press, 1975.
Dillon, Andrew. “The Great Gatsby: The Vitality of Illusion.” Arizona Quarterly 44.1

(1988): 49–61.
Dyson, A. E. “The Great Gatsby. Thirty-Six Years After.” Modern Fiction Studies 7.1

(1961). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays. Ed. Arthur Miz‑
ener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 112–24.

Fish, Stanley. Is There a Text in This Class? The Authority of Interpretive Communities.
Cambridge, Mass.: Harvard University Press, 1980.

———. “Literature in the Reader: Affective Stylistics.” New Literary History 2.1 (1970):
123–62. Rpt. in Reader-Response Criticism: From Formalism to Post-Structuralism.
Ed. Jane P. Tompkins. Baltimore: The Johns Hopkins University Press, 1980.
70–100.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Simon & Schuster, 1995.
———. The Letters of F. Scott Fitzgerald. Ed. Andrew Turnbull. New York: Scrib‑

ner’s, 1963.
Fussell, Edwin. “Fitzgerald’s Brave New World.” ELH, Journal of English Literary History

19 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays. Ed. Arthur
Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 43–56.

Gallo, Rose Adrienne. F. Scott Fitzgerald. New York: Ungar, 1978.
Gross, Barry Edward. “Jay Gatsby and Myrtle Wilson: A Kinship.” Excerpted in Gatsby.

Ed. Harold Bloom. New York: Chelsea House, 1991. 23–25.
Hart, Jeffrey. “ ‘Out of it ere night’: The WASP Gentleman as Cultural Ideal.” New

Criterion 7.5 (1989): 27–34.
Holland, Norman. “Unity Identity Text Self.” PMLA 90 (1975): 813–22. Rpt. in Reader-

Response Criticism: From Formalism to Post-Structuralism. Ed. Jane P. Tompkins.
Baltimore: The Johns Hopkins University Press, 1980. 118–33.

Iser, Wolfgang. The Act of Reading: A Theory of Aesthetic Response. Baltimore: The
Johns Hopkins University Press, 1978.

Le Vot, André. F. Scott Fitzgerald: A Biography. Trans. William Byron. Garden City,
N.Y.: Doubleday, 1983.

Lowe-Evans, Mary. “Reading with a ‘Nicer Eye’: Responding to Frankenstein.” Case
Studies in Contemporary Criticism. Mary Shelley’s Frankenstein. Ed. Johanna M.
Smith. Boston: Bedford, 1992. 215–29.

Miller, Arthur. Death of a Salesman. New York: Viking, 1949.
Moore, Benita A. Escape into a Labyrinth: F. Scott Fitzgerald, Catholic Sensibility, and the

American Way. New York: Garland, 1988.
Morrison, Toni. The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.

RT19943.indb 206 6/29/06 7:11:02 PM

Reader‑response criticism 207

Nash, Charles C. “From West Egg to Short Hills: The Decline of the Pastoral Ideal from
The Great Gatsby to Philip Roth’s Goodbye, Columbus.” Philological Association 13
(1988): 22–27.

Phelan, James. Narrative as Rhetoric: Technique, Audiences, Ethics, Ideology. Columbus:
Ohio State University Press, 1996.

Pichert, J. A., and R. C. Anderson. “Taking Different Perspectives on a Story.” Journal
of Educational Psychology 69.4 (1977): 309–15.

Rabinowitz, Peter J. Before Reading: Narrative Conventions and the Politics of Interpreta-
tion. Ithaca, N.Y.: Cornell University Press, 1987.

Rosenblatt, Louise. The Reader, the Text, the Poem: The Transactional Theory of the Liter-
ary Work. Carbondale: Southern Illinois University Press, 1978.

Scrimgeour, Gary J. “Against The Great Gatsby.” Criticism 8 (1966): 75–86. Rpt. in
Twentieth- Century Interpretations of The Great Gatsby. Ed. Ernest Lockridge.
Englewood Cliffs, N.J.: Prentice Hall, 1968. 70–81.

Shelley, Mary. Frankenstein. London: Lackington, Hughes, Harding, Mavor, & Jones, 1818.
Stern, Milton R. The Golden Moment: The Novels of F. Scott Fitzgerald. Urbana: Univer‑

sity of Illinois Press, 1970.
Trilling, Lionel. “F. Scott Fitzgerald.” The Liberal Imagination. New York: Viking, 1950.

243–54. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman. New York:
Scribner’s, 1962. 232–43.

RT19943.indb 207 6/29/06 7:11:02 PM

RT19943.indb 208 6/29/06 7:11:02 PM

7

S t r u c t u ra l i s t c r i t i c i sm

The first thing you have to get used to when you begin to study structuralism
is that common uses of the word structure do not necessarily imply structuralist
activity. For example, you are not engaged in structuralist activity if you exam‑
ine the physical structure of a building to discover if it is physically stable or
aesthetically pleasing. However, you are engaged in structuralist activity if you
examine the physical structures of all the buildings built in urban America in
1850 to discover the underlying principles that govern their composition, for
example, principles of mechanical construction or of artistic form. You are also
engaged in structuralist activity if you examine the structure of a single build‑
ing to discover how its composition demonstrates the underlying principles of a
given structural system. In the first example of structuralist activity, you’re gen‑
erating a structural system of classification; in the second, you’re demonstrating
that an individual item belongs to a particular structural class.

In terms of literary study, the same model of structuralist activity holds true.
You are not engaged in structuralist activity if you describe the structure of a
short story to interpret what the work means or evaluate whether or not it’s good
literature. However, you are engaged in structuralist activity if you examine the
structure of a large number of short stories to discover the underlying principles
that govern their composition, for example, principles of narrative progression
(the order in which plot events occur) or of characterization (the functions each
character performs in relation to the narrative as a whole). You are also engaged
in structuralist activity if you describe the structure of a single literary work to
discover how its composition demonstrates the underlying principles of a given
structural system.

In other words, structuralists are not interested in individual buildings or indi‑
vidual literary works (or individual phenomena of any kind) except in terms of
what those individual items can tell us about the structures that underlie and
organize all items of that kind. For structuralism sees itself as a human science
whose effort is to understand, in a systematic way, the fundamental structures

RT19943.indb 209 6/29/06 7:11:02 PM

210 Structuralist criticism

that underlie all human experience and, therefore, all human behavior and pro‑
duction. For this reason, structuralism shouldn’t be thought of as a field of study.
Rather, it’s a method of systematizing human experience that is used in many
different fields of study: for example, linguistics, anthropology, sociology, psy‑
chology, and literary studies.

For structuralism, the world as we know it consists of two fundamental levels—
one visible, the other invisible. The visible world consists of what might be
called surface phenomena: all the countless objects, activities, and behaviors we
observe, participate in, and interact with every day. The invisible world consists
of the structures that underlie and organize all of these phenomena so that we
can make sense of them. For example, the English language consists of over a
million words, each of which can be pronounced in any number of different
ways by different speakers, resulting in millions of different utterances of indi‑
vidual words. How is it possible that native speakers of English master enough
of this overwhelming collection of linguistic items to communicate effectively
with one another at a rather advanced level of sophistication and at a rather
early age?

The answer is fairly simple: while there are millions of individual linguistic sur‑
face phenomena (individual words and all the different ways people pronounce
them), there is a relatively simple structure underlying all these words, and it
is that structure we master. The structure of English vocabulary consists of
approximately thirty-one phonemes (fundamental units of sound recognized as
meaningful by native speakers of a language) and the rules of their combination.
Most of us are not aware of these phonemes and could not describe the rules
of their combination, but our ability to use English vocabulary demonstrates
that we have unconsciously internalized these structures. Similarly, our ability
to construct simple sentences depends on our internalization, whether or not
we are aware of it, of the grammatical structure subject-verb-object. Without
a structural system to govern communication, we would have no language at
all. Analogously, without the structuring principles that allow us to organize
and understand the natural world, the data provided by our five senses would
be overwhelming and meaningless. Structuring principles, whether or not we
are aware of them, allow us, for example, to differentiate vegetables (they grow
in soil; they reproduce; they’re edible) from stones (they don’t grow; they don’t
reproduce; they’re not edible) and from all other kinds of physical matter. Struc‑
turing principles also allow us to differentiate among groups within a given
domain, for example, we might differentiate plant life with medicinal properties
from plant life with harmful properties from plant life with neutral properties.

As these examples illustrate, the world we live in consists of innumerable events
and objects, that is, innumerable surface phenomena. However, the structures

RT19943.indb 210 6/29/06 7:11:02 PM

Structuralist criticism 211

that underlie and organize these phenomena are relatively few. Without these
structures our world would be chaos.

Where do these structures come from? Structuralists believe they are generated
by the human mind, which is thought of as a structuring mechanism. This is an
important and radical idea because it means that the order we see in the world is
the order we impose on it. Our understanding of the world does not result from
our perception of structures that exist in the world. The structures we think
we perceive in the world are actually innate (inborn) structures of human con‑
sciousness, which we project onto the world in order to be able to deal with the
world. It’s not that there is no factual reality; it’s that there are too many facts to
be perceived without conceptual systems to limit and organize them. And those
conceptual systems originate within human consciousness. Thus, structuralism
sees itself as a science of humankind, for its efforts to discover the structures that
underlie the world’s surface phenomena—whether we place those phenomena,
for example, in the domain of mathematics, biology, linguistics, religion, psy‑
chology, or literature—imply an effort to discover something about the innate
structures of human consciousness.

Before we go any further, we should take a moment to consider how structural‑
ism defines the word structure. First of all, as we noted earlier, structures aren’t
physical entities; they’re conceptual frameworks that we use to organize and
understand physical entities. A structure is any conceptual system that has the
following three properties: (1) wholeness, (2) transformation, and (3) self-reg‑
ulation. Wholeness simply means that the system functions as a unit; it’s not
merely a collection of independent items. The whole is different from the sum
of its parts because the parts working together create something new. To use a
physical example, water is a whole that is different from its component parts
(hydrogen and oxygen). Transformation means that the system is not static; it’s
dynamic, capable of change. The system is not merely a structure (a noun);
it also structures (a verb). In other words, new material is always being struc‑
tured by the system. For example, language, a structural system, is capable of
transforming its basic components (phonemes) into new utterances (words and
sentences). Self-regulation means that the transformations of which a structure is
capable never lead beyond its own structural system. The elements engendered
by transformations (for example, new linguistic utterances) always belong to the
system and obey its laws.

Structuralism assumes that all surface phenomena belong to some structural
system, whether or not we are consciously aware of what that system is. The
relationship of surface phenomena to structure might be illustrated by the fol‑
lowing simplified diagram.

RT19943.indb 211 6/29/06 7:11:02 PM

212 Structuralist criticism

SSuurrffaaccee pphheennoommeennaa::

(words)

dog
tree
Susan
clouds
wwisdom

runs
appears
is
roll
comes

happi












lly
green
tall
ominously
slowly

(parts

SSttrruuccttuurree::

of speech) Noun Verb Descriptor

(rules o









ff combination) Subject + Predicate










If you read the rows of surface phenomena from left to right, you have a list
of individual utterances, such as “dog runs happily” and “tree appears green.”
However, if you read the columns of the whole diagram from top to bottom,
you can see that the surface phenomena, which consist of fifteen different items
but could consist of many more, are governed by a structure that consists, in
this case, of only three parts of speech and two rules of combination. Thus, the
utterance “dog runs happily” (or any utterance that follows the same grammati‑
cal pattern) is a surface phenomenon governed by the following structure.

	 Subject (Noun) + Predicate (Verb + Descriptor)

The components of a structure (in this example, parts of speech and rules of
combination) are always fewer in number than the surface phenomena they
underlie because their purpose is to organize, classify, and simplify.

So far, most of my examples have come from language. This is not surprising
because language is considered the most fundamental structure of humankind
and the one on which most other structures depend. In fact, the field of struc‑
tural linguistics is the source of most of structuralism’s terminology. So let’s take
a brief look at that field now.

Structural linguistics

Structural linguistics was developed by Ferdinand de Saussure between 1913
and 1915, although his work wasn’t translated into English and popularized until
the late 1950s. Before Saussure, language was studied in terms of the history of

RT19943.indb 212 6/29/06 7:11:03 PM

Structuralist criticism 213

changes in individual words over time, or diachronically, and it was assumed that
words somehow imitated the objects for which they stood. Saussure realized that
we need to understand language, not as a collection of individual words with
individual histories but as a structural system of relationships among words as
they are used at a given point in time, or synchronically. This is the structuralist
focus. Structuralism doesn’t look for the causes or origins of language (or of any
other phenomenon). It looks for the rules that underlie language and govern
how it functions: it looks for the structure.

In order to differentiate between the structure that governs language and the
millions of individual utterances that are its surface phenomena, Saussure called
the structure of language langue (the French word for language), and he called
the individual utterances that occur when we speak parole (the French word for
speech). For the structuralist, of course, langue is the proper object of study; parole
is of interest only in that it reveals langue. And these terms are used, as well,
by structuralists who study literature: as we’ll see later, structuralist critics look
for the langue that structures individual literary works and that structures the
system of literature as a whole.

As we saw above, the components of a structure are not merely a collection of
independent items: they form a working unit because they exist in relation to
one another. They interact. And we are able to perceive those components, as
Saussure noted in terms of the structure of language, only because we perceive
their difference from one another. Difference simply means that our ability to
identify an entity (such as an object, a concept, or a sound) is based on the dif‑
ference we perceive between it and all other entities. For example, if we believed
that all objects were the same color, we wouldn’t need the word red (or blue or
green) at all. Red is red only because we perceive it to be different from blue and
green. According to structuralism, the human mind perceives difference most
readily in terms of opposites, which structuralists call binary oppositions: two
ideas, directly opposed, each of which we understand by means of its opposition
to the other. For example, we understand up as the opposite of down, female as
the opposite of male, good as the opposite of evil, black as the opposite of white,
and so on.

Furthermore, unlike his predecessors, Saussure argued that words do not simply
refer to objects in the world for which they stand. Instead, a word is a linguistic
sign consisting, like the two sides of a coin, of two inseparable parts: signifier +
signified. A signifier is a “sound-image” (a mental imprint of a linguistic sound);
the signified is the concept to which the signifier refers. Thus, a word is not
merely a sound-image (signifier), nor is it merely a concept (signified). A sound-
image becomes a word only when it is linked with a concept. Furthermore,
the relationship between signifier and signified, Saussure observed, is arbitrary:

RT19943.indb 213 6/29/06 7:11:03 PM

214 Structuralist criticism

there is no necessary connection between a given sound-image and the concept
to which it refers. There is no reason why the concept of a tree should be rep‑
resented by the sound-image “tree” instead of by the sound-image “arbre”; the
concept of a book is just as well represented by the sound-image “livre” as the
sound-image “book.” The relationship between signifier and signified is merely a
matter of social convention: it’s whatever the community using it says it is.

The idea that signifiers, or linguistic sound-images, do not refer to things in
the world but to concepts in our mind is crucial for structuralism. As we noted
earlier, structuralists believe that our perceptions of the world result from the
conceptual framework that is an innate feature of human consciousness. We
don’t discover the world; we “create” it according to innate structures within the
human mind. Given that language is the most fundamental of these structures,
and the one through which our beliefs are passed on from one generation to the
next, it makes sense that it is through language that we learn to conceive and
perceive the world the way we do. This is why learning a new language carries
with it the potential to learn to see the world in new ways.

If native speakers of English learn to speak an Eskimo language, for example,
they may learn to see snow quite differently, for they will learn that there are
many different words for what English calls snow, depending on the size and
texture of the flake, the density of the snowfall, the angle at which it falls, the
direction from which the storm originates, and so on. Similarly, if native speak‑
ers of English learn to speak Spanish, they may learn a new way to view the idea
of human existence, for they will learn that Spanish has two different verbs for
the English verb to be: ser and estar. Ser means “to be” in the sense of what one
permanently considers oneself. One uses ser to say “I am a human being,” “I am
a woman,” “I am Mexican,” and the like. One uses estar to make statements
about one’s changeable state of being, such as “I am at the supermarket” or “I am
a cab driver.” And one uses neither ser nor estar to say “I am hungry” or “I am
sleepy,” for in Spanish these are not considered states of being. In Spanish one
has hunger or sleepiness—tengo hambre or tengo sueño—but these are not states
of being. Thus, when speaking a particular language, our attention is drawn to
particular aspects of our experience, or more precisely, particular experiences are
generated by that language. In other words, our language mediates our experi‑
ence of our world and ourselves: it determines what we see when we look around
us and when we look at ourselves.

The belief in the primacy of language in structuring human experience is of
great interest to many students of human culture. Before we examine structural‑
ist approaches to literature, let’s take a brief look at two related areas of cultural
study in which structuralist thought plays an important role: structural anthro‑
pology, which is the comparative study of human cultures, and semiotics, which

RT19943.indb 214 6/29/06 7:11:03 PM

Structuralist criticism 215

is the study of sign systems, especially as they apply to the analysis of popular
culture. Examples of structuralist activity in both these areas can help us grasp
the structuralist enterprise as a whole and prepare us to better understand its
applications to literature.

Structural anthropology

Structural anthropology, created by Claude Lévi-Strauss in the late 1950s, seeks
the underlying common denominators, the structures, that link all human
beings regardless of the differences among the surface phenomena of the cul‑
tures to which they belong. Despite the very different ritual forms in which
different cultures express important aspects of community life, it seems that
all human cultures have some codified process of, for example, mate selection,
kinship ties, and initiation into adulthood. While trial by ordeal (for example,
being expected to survive on one’s own in the wilderness for a specified period
of time without the provision of food, clothing, or weapons) certainly appears
different from, say, a twenty-first birthday party at a college dormitory, structural
anthropologists would argue that the differences are only at the level of surface
phenomena or, as structural linguists would put it, at the level of parole. For as
rites of initiation, both cultural practices have the same underlying structures,
the same langue. Both involve some sort of ritual ceremony: being bathed by
members of the community upon one’s return from the wilderness or blowing
out candles and being toasted by assembled friends. Both involve some special
form of personal decoration: special markings painted on the body or party hats.
And both involve eating some sort of special food at the end of the ritual: per‑
haps the heart of a powerful animal or birthday cake and beer.

The existence of structural similarities among seemingly different myths of differ‑
ent cultures was one of Lévi-Strauss’s particular areas of interest. His goal was to
discover when “different” myths are actually different versions of the same myth
in order to show that human beings from very different cultures share structures
of consciousness that project themselves in the formation of structurally simi‑
lar myths. These structural similarities, he claimed, reveal that certain human
concerns cross cultural boundaries, and they include such practical questions
as how to define kinship ties (in order to determine rights of inheritance and
incest taboos) and such philosophical questions as how to account for the origin
of the human race. An illustration of the latter question occurs in Lévi-Strauss’s
analysis of the Oedipus myth, which he believed embodies the conflict between
our knowledge that we are born of sexual union and the persistent belief among
many cultures that we are born of the earth, as the Spartoi spring from the soil
in the Oedipus myth (or, we might add, as Adam is fashioned from clay in the

RT19943.indb 215 6/29/06 7:11:03 PM

216 Structuralist criticism

Bible). Lévi-Strauss argued that there is no “true” or “original” version of any
myth. Each version of a given myth is equally valid because each embodies the
attempt of all structures to make sense out of an otherwise chaotic world.

When examined from a structuralist perspective, he found that the enormous
number of myths from various cultures reduces itself to a rather limited num‑
ber of what he called mythemes, the fundamental units of myths. A mytheme
is analogous to a sentence in that it represents a relationship between two or
more concepts, often in the form of a subject-verb relationship. A hero killing
a monster is an example of a mytheme, as is a hero violating a moral law. Lévi-
Strauss defines mythemes as “bundles” of relations because a mytheme consists
of all its variants. For example, the mytheme “the hero kills a monster” includes
a variety of different kinds of heroes (rich, poor, orphaned, of good family) kill‑
ing different kinds of monsters (male, female, half-human, sedentary, mobile,
land-bound, seafaring, articulate, mute) for different reasons (to win a wife, to
save a community, to prove himself). The point is that a structural approach to
myth shows us that there is a relatively limited, knowable langue (underlying
structure) by means of which we can order and understand the otherwise over‑
whelming number of different myths produced all over the world.

Of course, myths are forms of narrative, and mythemes are therefore narrative
structures. So the structural analysis of myths has obvious implications for the
structural study of literature. Indeed, as we’ll see later in this chapter, in the
section entitled “The Structure of Literary Genres,” some literary critics believe
that all literature consists of the retelling, in various guises, of the same myths.

Semiotics

Just as structural anthropology applies structuralist insights to the comparative
study of human cultures, semiotics applies structuralist insights to the study of
what it calls sign systems. A sign system is a linguistic or nonlinguistic object or
behavior (or collection of objects or behaviors) that can be analyzed as if it were a
specialized language. In other words, semiotics examines the ways linguistic and
nonlinguistic objects and behaviors operate symbolically to “tell” us something.
In terms of literary analysis, semiotics is interested in literary conventions: the
rules, literary devices, and formal elements that constitute literary structures.
We’ll examine this topic at some length in the following section, “Structuralism
and Literature.” So let’s concentrate here on the nonlinguistic uses of semiotics,
which I think you’ll find rather interesting.

For example, the picture of the reclining blond beauty in the skin-tight, black
velvet dress on the billboard advertising a particular brand of whiskey, when
examined semiotically, “tells” us that those who drink this whiskey (presumably

RT19943.indb 216 6/29/06 7:11:03 PM

Structuralist criticism 217

men) will be attractive to seductive, beautiful women like the one on display. As
this example illustrates, semiotics is especially useful in analyzing popular cul‑
ture. Other examples of the kinds of pop-culture sign systems semioticians often
examine might include pictorial ads in magazines, popular dances, Disneyland,
roller derby, Barbie dolls, automobiles, and, to use two examples analyzed by the
famous semiotician Roland Barthes, professional wrestling and the striptease.

Here’s a simplified summary of Barthes’ semiotic analysis of professional wres‑
tling. He argues that professional wrestling (the brand of wrestling in which
the contestants use pseudonyms like Gorgeous George or Haystacks Calhoun,
dress in costume, and orchestrate the match in advance) can be viewed as a
sign system. It can be interpreted as a language with a very specific purpose: to
provide the audience with the cathartic satisfaction of watching justice triumph
in a situation that (unlike life) makes it very clear who is good and who is evil.
This purpose is revealed in the structural similarities of the matches, regardless
of who the contestants are: for example, (1) each wrestler is a clear type (clean-
cut All-American, mean-tempered slob, barbarous evildoer, and so on); (2) each
match contains contestants who—by their type, their behavior during a par‑
ticular match, or both—can be clearly identified as the “good guy” and the “bad
guy”; and (3) each match ends with the triumph of goodness over evil.

The match, Barthes further observes, greatly resembles the spectacle of ancient
Greek theatre, as the wrestlers act out their pain, despair, or triumph with exag‑
gerated gestures and grimaces. The exhibition of suffering, defeat, and justice
is thus the purpose of the spectacle. The signs we read in order to come to this
conclusion include the names, physiques, and costumes of the contestants; their
body language in the ring (strutting, cowering, swaggering, menacing, placat‑
ing, and the like); and their facial expressions (smug, outraged, proud, horrified,
triumphant, defeated, and so on). It doesn’t matter that the contest is rigged
because its purpose is not to determine who is the better wrestler but to enact
the kind of spectacle different versions of which have for centuries provided the
public with the vicarious release of anger, fear, and frustration.

Now let’s take a look at some of the theoretical concepts underlying semiotic
analyses like the one just summarized. Semiotics recognizes language as the
most fundamental and important sign system. As we saw in our discussion of
structural linguistics, a linguistic sign is defined as a union of signifier (sound-
image) and signified (concept to which the signifier refers). For semiotics, too,
sign = signifier + signified. However, as we just saw, semiotics expands the signi‑
fier to include objects, gestures, activities, sounds, images—in short, anything
that can be perceived by the senses. Clearly, semiotics gives the signifier a wide
range of possibilities. However, of the three recognized classes of signs—index,

RT19943.indb 217 6/29/06 7:11:04 PM

218 Structuralist criticism

icon, and symbol—semiotics limits its study to signs that function as symbols.
Let’s pause briefly to examine why this is the case.

An index is a sign in which the signifier has a concrete, causal relationship to
the signified. For example, smoke signifies fire; a knock on the door signifies that
someone is there. An icon is a sign in which the signifier physically resembles
the signified. For example, a painting is an icon to the extent that the picture
resembles the subject it represents. A realistic painting of President Kennedy
is an icon. A symbol is a sign in which the relationship between signifier and
signified is neither natural nor necessary but arbitrary, that is, decided on by the
conventions of a community or by the agreement of some group.

As we saw earlier, language is an example of a symbolic sign system. The sound-
image “tree” refers to the idea of a tree only because speakers of English have
agreed to use it that way. While smoke is an index of fire, and a realistic painting
of fire is an icon of fire, the word fire is a symbol of fire. There is no quality of fire
inherent in the word fire. Any other sound-image agreed upon by a group could
be used to represent fire. Let’s consider a different example. Ice crystals on your
living room window are an index of winter. A photograph of a frozen landscape
is an icon of winter. However, that same photograph of a frozen landscape or
a written description of it in a story (such as Jack London’s “To Build a Fire”)
would function for most English majors as a symbol of death.

Thus, of the three kinds of signs, only the symbol is a matter of interpretation.
A group of people doesn’t decide that fire produces smoke (an index). It is sim‑
ply the case that fire produces smoke. A group of people doesn’t decide that a
realistic portrait of President Kennedy (an icon) will have the same color hair,
eyes, skin, and other physical features that the late president had. If the portrait
didn’t have these physical features, it wouldn’t be an icon. But a group of people
does have to decide that the color white symbolizes virginity, that the color red
symbolizes sexuality, that horns and a pitchfork symbolize Satan, and that the
cross symbolizes Christianity.

It is the business of semiotics, then, to isolate and analyze the symbolic func‑
tion of sign systems, although the objects or behaviors under investigation will
often have other functions as well. For example, food and clothing have obvious
biological functions (they keep us nourished and protected from the elements)
and economic functions (fluctuations in the price of food and clothing influ‑
ence a society’s standard of living). But a semiotician will be interested in food
and clothing only to the extent to which they function as sign systems, only to
the extent to which they have symbolic content. Furthermore, as a structural‑
ist enterprise, semiotics will analyze a sign system by focusing on a group of
similar objects (for example, billboards or pictorial magazine ads or restaurant
menus) synchronically (at a given moment in time). To analyze the semiotics of

RT19943.indb 218 6/29/06 7:11:04 PM

Structuralist criticism 219

food as it is expressed in restaurant menus, for example, one would not examine
menus from a single restaurant as they have changed over time (diachronically).
Instead, one would examine a large number of menus produced by different
restaurants at the same point in time (synchronically) in order to discover their
semiotic codes, the underlying structural components that carry a nonverbal cul‑
tural message of some sort.

What might a semiotic analysis of restaurant menus reveal? In other words,
besides the concrete data about the five food groups communicated by the words
on the menu, what nonlinguistic messages are these menus sending? By examin‑
ing such signs as the menus’ color, size, decoration, type of print, size of margins,
amount and distribution of blank space, prices, names of dishes (not words like
steak or baked potato, but “tags” like à la Parisienne or Pioneer’s), and the pre‑
dominance or absence of foods that carry symbolic value (such as hamburgers
or caviar), we would probably be able to discover a “fashion industry” of food
in which, for example, messages about patrons’ self-images are communicated.
The semiotics of some menus will send the message, “If you’re a well-bred, well-
educated person of distinction with an extremely discriminating palate and the
wallet to back it up, you will slip into your Guccis, slide into your BMW, and
dine with us.” Other menus will send the message, “If you’re a down-to-earth
nonphony who doesn’t want to waste time or hard-earned dough on sissified
showing off, come on in.” Still other menus will send the message, “If you’re a
patriotic American who still believes in God and Grandma’s apple pie, you’ll
celebrate your family values by eating here.”

If you’re a movie fan, you might be interested in trying to map out a semiotics of
the musical comedy, the murder mystery, or the love story. Similarly, you might
want to see if you can discover a semiotics of daytime drama, or “soap operas.”
For semioticians, anything can be a sign. The whole world of human culture is a
“text” waiting to be “read,” and structuralism provides the theoretical framework
to do it.

Structuralism and literature

For students of literature, structuralism has very important implications. After
all, literature is a verbal art: it is composed of language. So its relation to the
“master” structure, language, is very direct. In addition, structuralists believe
that the structuring mechanisms of the human mind are the means by which
we make sense out of chaos, and literature is a fundamental means by which
human beings explain the world to themselves, that is, make sense out of chaos.
So there seems to be a rather powerful parallel between literature as a field of
study and structuralism as a method of analysis.

RT19943.indb 219 6/29/06 7:11:04 PM

220 Structuralist criticism

Our discussion of structuralist approaches to literature will focus on the narra‑
tive dimension of literary texts because structuralist criticism deals mainly with
narrative. This focus is not as narrow as it may seem at first glance, however, if
we remember that narrative includes a long history and broad range of texts,
from the simple myths and folk tales of the ancient oral tradition to the com‑
plex mélange of written forms found in the postmodern novel. In addition, most
drama and a good deal of poetry, though not classified as narrative, nevertheless
have a narrative dimension in that they tell a story of some sort. In any event,
as we’ll see, narratives provide fertile ground for structuralist criticism because,
despite their range of forms, narratives share certain structural features, such as
plot, setting, and character.

We must keep in mind, however, that structuralism does not attempt to inter‑
pret what individual texts mean or even whether or not a given text is good
literature. Issues of interpretation and literary quality are in the domain of sur‑
face phenomena, the domain of parole. Structuralism seeks instead the langue
of literary texts, the structure that allows texts to make meaning, often referred
to as a grammar because it governs the rules by which fundamental literary ele‑
ments are identified (for example, the hero, the damsel in distress, and the vil‑
lain) and combined (for example, the hero tries to save the damsel in distress
from the villain). In short, structuralism isn’t interested in what a text means,
but in how a text means what it means. Thus, The Great Gatsby’s Jay Gatsby,
Daisy Buchanan, and Tom Buchanan are surface phenomena that draw their
meaning from the ways in which they relate to the structures underlying them:
respectively, hero, damsel in distress, and villain.

As you may remember from chapter 6, reader-response critics also focus on how
a text means rather than what it means. Indeed, there is some overlap between
the two disciplines, for structuralists and reader-response critics would agree that
there is a relationship between the underlying structure of the text and the read‑
er’s response to it. After all, structuralism believes that the structures we perceive
in literature, as in everything else, are projections of the structures of human
consciousness. However, you’ll recall that the final goal of reader-response criti‑
cism is to understand the reader’s experience, which structuralists would call
a surface phenomenon. In contrast, the final goal of structuralism is to under‑
stand the underlying structure of human experience, which exists at the level of
langue, whether we are examining the structures of literature or speculating on
the relationship between the structures of literature and the structures of human
consciousness. In other words, reader-response criticism does not seek a universal
science that would link innate structures of human consciousness to all human
experience, behavior, and production. Structuralism seeks precisely that.

RT19943.indb 220 6/29/06 7:11:04 PM

Structuralist criticism 221

Structuralist approaches to literature have tended to focus on three specific
areas of literary studies: the classification of literary genres, the description of
narrative operations, and the analysis of literary interpretation. For the sake of
clarity, we’ll discuss these three areas separately.

The structure of literary genres

Let’s begin our discussion of structuralist approaches to genre with a simplified
summary of one of its most complex and sweeping examples: what Northrop
Frye calls his theory of myths, which is a theory of genres that seeks the structural
principles underlying the Western literary tradition.1 Mythoi (plural of mythos) is
a term Frye uses to refer to the four narrative patterns that, he argues, structure
myth. These mythoi, he claims, reveal the structural principles underlying liter‑
ary genres: specifically, comedy, romance, tragedy, and irony/satire.

According to Frye, human beings project their narrative imaginations in two
fundamental ways: in representations of an ideal world and in representations of
the real world. The ideal world, which is better than the real world, is the world
of innocence, plenitude, and fulfillment. Frye calls it the mythos of summer, and
he associates it with the genre of romance. This is the world of adventure, of
successful quests in which brave, virtuous heroes and beautiful maidens over‑
come villainous threats to the achievement of their goals. Examples of romance
you may be familiar with include the chivalrous adventures in Sir Thomas Mal‑
ory’s Le Morte d’Arthur (1470), Edmund Spenser’s The Faerie Queene (1596), John
Bunyan’s The Pilgrim’s Progress (1678), and “Sleeping Beauty.”

In contrast, the real world is the world of experience, uncertainty, and failure.
Frye calls it the mythos of winter, and he associates it with the double genre of
irony/satire. Irony is the real world seen through a tragic lens, a world in which
protagonists are defeated by the puzzling complexities of life. They may try to
be heroic, but they never achieve heroic stature. They may dream of happiness,
but they never attain it. They’re human, like us, and so they suffer. Examples of
ironic texts you may have read include Shakespeare’s The Tempest (1611), Edith
Wharton’s The Age of Innocence (1920), Richard Wright’s Native Son (1940), and
John Steinbeck’s Of Mice and Men (1937).

Analogously, satire is the real world seen through a comic lens, a world of
human folly, excess, and incongruity. In the world of satire, human frailty is
mocked, sometimes with biting, merciless humor. Examples of satire you may
be acquainted with include Jonathan Swift’s Gulliver’s Travels (1726), George
Orwell’s Animal Farm (1946), the episodes satirizing the abuses of the antebel‑
lum American South in Mark Twain’s Adventures of Huckleberry Finn (1885),

RT19943.indb 221 6/29/06 7:11:04 PM

222 Structuralist criticism

and the passages satirizing conservative complacency and leftist self-delusion in
Ralph Ellison’s Invisible Man (1952).

While romance occurs within an ideal world and irony/satire occurs within the
real world, the remaining two mythoi involve a movement from one of these
worlds to the other. Tragedy involves a movement from the ideal world to the
real world, from innocence to experience, from the mythos of summer to the
mythos of winter, and therefore Frye calls tragedy the mythos of autumn. In trag‑
edy, a hero with the potential to be superior, like a romantic hero, falls from his
romantic height into the real world, the world of loss and defeat, from which
he can never rise. Well-known examples of tragedy include Sophocles’ Oedipus
the King (5th century b.c.), Shakespeare’s Hamlet (1601) and Othello (1604), and
Mary Shelley’s Frankenstein (1818).

In contrast, comedy involves a movement from the real world to the ideal, from
experience to innocence, from the mythos of winter to the mythos of summer,
and therefore Frye calls comedy the mythos of spring. In comedy, a protagonist
caught in a web of threatening, real-world difficulties manages, through various
twists in the plot, to overcome the circumstances that have thwarted him and
attain happiness. Unlike the villains who obstruct romantic heroes, those who
obstruct the protagonists of comedy are absurd and humorous. And in the end,
the protagonist moves, usually with his or her beloved, from the cold, trouble‑
some real world to a happier, kinder, gentler fictional space. Examples of comedy
you may be familiar with include Shakespeare’s Comedy of Errors (1590) and A
Midsummer Night’s Dream (1595), William Wycherley’s The Country Wife (1675),
and Jane Austen’s Pride and Prejudice (1813).

This description of Frye’s framework is merely a skeletal map of his detailed
analysis of each mythos and the genre to which it is related. He argues that each
genre identifies itself with a particular repertoire of themes, character types,
moods, kinds of action, and versions of the plot formulas summarized above.
Taken together, the four genres form a kind of master plot, or key to understand‑
ing narrative as a whole. And for Frye, that master plot is the structure of the
quest, of which each mythos represents one leg.

Frye notes that the traditional quest has four structural components: conflict,
catastrophe, disorder and confusion, and triumph. Conflict, he observes, is the
basis of romance, which consists of a series of fantastic adventures in which
superheroes encounter obstacles. Catastrophe is the basis of tragedy, which con‑
sists of the hero’s downfall. Disorder and confusion are the basis of irony and
satire, which require that confusion and anarchy reign supreme and that effec‑
tive action be impossible. And triumph is the basis of comedy, in which the pro‑
tagonist and his or her beloved become the centerpiece of some sort of improved
social order. Taken together, then, the genres of romance, tragedy, irony/satire,

RT19943.indb 222 6/29/06 7:11:04 PM

Structuralist criticism 223

and comedy—in that order—spell out the structure of what Frye calls a “total
quest-myth.” Thus, for Frye, all narrative is structurally related because it’s all
some version of some part of the quest formula.

Frye calls this method of classification archetypal criticism because it deals with
the recurrence of certain narrative patterns throughout the history of Western
literature. The word archetype refers to any recurring image, character type, plot
formula, or pattern of action. An archetype, then, is a kind of supertype, or
model, different versions of which recur throughout the history of human pro‑
duction: in our myths, literature, dreams, religions, and rituals of social behav‑
ior. Frye’s method thus seeks the structural principles that underlie the Western
literary tradition. Indeed, archetypes are themselves structural in nature: in
order to be an archetype, an image, character type, or other narrative element
must serve as a structural model that generates numerous different versions of
itself, that is, numerous different surface phenomena with the same underlying
structure. So while the specific content of particular romances, tragedies, ironic/
satiric narratives, and comedies is different—that is, their surface phenomena
are different—the structure of each genre remains the same.2

Another method with which Frye seeks the structural principles that govern
genres in the Western literary tradition he calls his theory of modes. His clas‑
sification of fiction into modes is based on the protagonist’s power to take action
as it compares to the power of other men and to the power of their environment
(nature and/or society). Frye’s modes are also determined according to whether
the protagonist is superior in kind to others (of a type beyond the reach of ordi‑
nary people, like gods or demigods) or merely superior in degree (having the
same positive attributes that all humans are capable of but having them to a
greater degree). Perhaps a chart will help clarify Frye’s system.

Protagonist’s power Fictional mode Character type

1.	Superior in kind to both
  men and their environment

Myth Divine beings

2.	Superior in degree to both Romance Heroes

3.	Superior in degree to men
  but not to their environment

High mimesis (imitation of life, like
that found in epic and tragedy)

Leaders

4.	Superior in no way Low mimesis (imitation of life, like
that found in comedy and realism)

Common people

5.	 Inferior Irony Antiheroes

Frye notes that, for the most part, myths, though early forms of narrative,
fall outside the usual literary categories. For this reason, and because it seems
somewhat odd to include comedy and realism under the same heading, Robert

RT19943.indb 223 6/29/06 7:11:05 PM

224 Structuralist criticism

Scholes offers a different version of Frye’s modes, one he believes will provide a
more clear and useful basis of differentiation among genres by eliminating the
nonliterary mode of myth and inserting a new category in order to account for
the difference between comedy and realism. Here’s a chart outlining Scholes’
system of classification.

Protagonist’s power Fictional mode Character type

1.	Superior in kind to both
  men and their environment

Romance Heroes

2.	Superior in degree to men
  but not to their environment

High mimesis (imitation of life, like
that found in epic and tragedy)

Leaders

3.	Equal in degree to men
  and their environment

Middle mimesis (imitation of life,
like that found in realism)

Ordinary people
like ourselves

4.	 Inferior in degree to men
  and their environment

Low mimesis (imitation of life, like
that found in comedy)

Comic and
pathetic figures

5.	 Inferior in kind Irony Antiheroes

As these two charts indicate, different structuralists can have different ways of
categorizing the same material. And there are many more structuralist theories
of genre than those outlined here. This kind of structural analysis is an ongo‑
ing attempt to classify and thereby understand the relationships among literary
texts by finding the most useful way to represent the structural system governing
literature as a whole.

The structure of narrative (narratology)

Structuralist analyses of narrative examine in minute detail the inner “work‑
ings” of literary texts in order to discover the fundamental structural units (such
as units of narrative progression) or functions (such as character functions) that
govern texts’ narrative operations. A good deal of literary criticism that today
goes under the name narratology belongs to this kind of structuralist approach.
We’ll limit ourselves to three examples that are representative of the field in gen‑
eral and that I think you’ll find most useful at this stage in your understanding of
structuralism: the work of A. J. Greimas, Tzvetan Todorov, and Gérard Genette.

Greimas observes that human beings make meaning by structuring the world in
terms of two kinds of opposed pairs: “A is the opposite of B” and “–A (the nega‑
tion of A) is the opposite of –B (the negation of B).” In other words, we perceive
every entity as having two aspects: its opposite (the opposite of love is hate)
and its negation (the negation of love is the absence of love). He believes that
this fundamental structure of binary oppositions, consisting of four components

RT19943.indb 224 6/29/06 7:11:05 PM

Structuralist criticism 225

arranged in two pairs, shapes our language, our experience, and the narratives
through which we articulate our experience.

In our narratives, this structure is embodied in the form of plot formulas, such
as conflict and resolution, struggle and reconciliation, and separation and union.
These plot formulas are carried out by means of actants, or character functions,
which are slots filled by the actual characters (surface phenomena) in a given
story. A single character may perform the work of two or more separate actants.
For example, in The Great Gatsby, Nick supplies the role of at least two actants:
the hero’s helper (he sympathizes with Gatsby and helps reunite him with Daisy)
and a quester in his own right (Nick has come to Long Island seeking himself,
seeking a purpose for his life). Analogously, two or more characters may perform
the function of a single actant. For example, Tom, Wolfsheim, and Gatsby’s
parasitical party guests all function as a single actant: the embodiment of a cor‑
rupt world that finally destroys Gatsby.

For Greimas, the forwarding of the plot—the movement from conflict to resolu‑
tion, struggle to reconciliation, separation to union, and so forth—involves the
transfer of some entity (a quality or an object) from one actant to another. For
example, Daisy is transferred from Tom to Gatsby (or, more precisely, from Gatsby
to Tom to Gatsby then back to Tom), and Gatsby’s disillusionment at the end of
the story is transferred to Nick. Thus, the fundamental structure of narrative is
the same as the fundamental structure of language: subject-verb-object. This basic
narrative grammar generates the following three patterns of plots by aligning what
Greimas sees as the six fundamental actants into three pairs of oppositions:

Actants Plot types

Subject—Object Stories of Quest/Desire (a subject, or hero, searches for an
object: a person, thing, or state of being)

Sender—Receiver Stories of Communication (a sender—a person, god, or
institution—sends the subject in search of the object, which the
receiver ultimately receives)

Helper—Opponent Subplots of Stories of Quest/Desire or Communication (a helper
aids the subject in the quest; an opponent tries to hinder the
subject)

Of course, a given narrative can combine a story of quest/desire with a story of
communication. For example, in a simple love story, the hero can be both the
subject and the receiver, and his beloved can be both the object and sender.
Or in stories like those about the quest for the Holy Grail, each actant can be
performed by a separate character: God is the sender, the hero is the subject, the
Holy Grail is the object, and humanity is the receiver.

RT19943.indb 225 6/29/06 7:11:05 PM

226 Structuralist criticism

Finally, in order to account for various possible narrative sequences, Greimas
suggests the following structures, which he derived from his study of folk tales.

	 1.	Contractual structures involve the making/breaking of agreements or the
establishment/violation of prohibitions and the alienation or reconcilia‑
tion that follows.

	 2.	Performative structures involve the performance of tasks, trials, struggles,
and the like.

	 3.	Disjunctive structures involve travel, movement, arrivals, and departures.

Greimas uses his system to analyze the works of twentieth-century French
author Georges Bernanos, concluding that the novelist creates a world in which
all conflicts reduce to the fundamental symbolic conflict between life and death.
Furthermore, this key conflict expresses itself, Greimas suggests, in the following
structure (which I have simplified) that governs the author’s fictional universe.

Available experiences Possible transformations Ideological choices

1.   joy/pain Truth: revolt + acceptance Life: joy + pain

2.   boredom/disgust Lie: refusal + resignation Death: boredom + disgust

The grammar of Bernanos’ novels thus structures a world in which we can
avoid feeling pain only if we are willing to give up joy as well, for the two are
linked: our capacity to feel joy makes us vulnerable to pain. Thus, we must
either accept the truth that life is a double-edged sword of joy and pain (though
we tend, initially, to revolt against that truth), or we must refuse the truth and
resign ourselves to the only alternative: boredom and disgust, which are a kind
of emotional death we choose in order to protect ourselves from the emotional
risks of life.

In a manner similar to that of Greimas, Todorov draws an analogy between the
structural units of narrative—such as elements of characterization and plot—
and the structural units of language: parts of speech and their arrangement in
sentences and paragraphs.

Units of narrative Units of language

Characters <–––––––––––––––––––––––––> Proper nouns

Characters’ actions <–––––––––––––––––––––––––> Verbs

Characters’ attributes <–––––––––––––––––––––––––> Adjectives

Propositions <–––––––––––––––––––––––––> Sentences

Sequences <–––––––––––––––––––––––––> Paragraphs

RT19943.indb 226 6/29/06 7:11:05 PM

Structuralist criticism 227

A proposition is formed by combining a character with an irreducible action (for
example, “X kills Y” or “X arrives in town”) or irreducible attribute (for example,
“X is evil” or “X is queen”), that is, an action or attribute in its most basic form.
A sequence is a string of propositions that can stand on its own as a story. The
structure of the most basic sequence is (1) attribution, (2) action, (3) attribution:
the protagonist starts out with an attribute (for example, he is unloved), and
by means of an action (he seeks love) that attribute is transformed (he is loved
or, at least, has learned something important as a result of his quest). A story
must contain at least one sequence, though it may contain many sequences.
Todorov further subdivides his structural system into such categories as negation
(the absence of an action or attribute), comparison (the presence of an action
or attribute to different degrees), and modes (the qualification of an action or
attribute, such as occurs when an action or attribute is desired, feared, expected,
done unwillingly, and the like).

This “grammar” of narrative allows Todorov to analyze texts in terms of what
he sees as their fundamental narrative properties. Once a text’s propositions
are discovered—by combining each character (noun) with an action (verb) or
attribute (adjective)—the kinds of actions and attributes that recur in a text can
be categorized as can the kinds of propositions and the relations between propo‑
sitions. For example, in his analysis of the stories in Boccaccio’s The Decameron
(1350), Todorov finds, among other things, that all attributes can be reduced to
three categories of adjectives: states (unstable attributes, such as happiness and
unhappiness), qualities (more stable attributes, such as good and evil), and condi-
tions (the most stable attributes, such as one’s sex, religion, or social position).

Especially significant, I think, is his claim that all actions in The Decameron
can be reduced to three verbs: to modify, to transgress, and to punish. For this
discovery led to his observation of a significant pattern of recurrence in the tales:
changes are continually made, and sins continually go unpunished. This pattern,
and his knowledge of history, led Todorov to speculate that there is a connection
between the values operating in Boccaccio’s stories and those of the culture in
which he lived. Todorov suggests that, in both The Decameron and Boccaccio’s
world, a new system of values was emerging, one that appreciated the personal
daring and initiative associated with the free-enterprise system of capitalism,
which was beginning to replace the older, more restrictive system of commerce.

It is important to note that both Greimas and Todorov derive their frameworks
from and apply them to a large body of materials—Greimas uses all the works
of a single author, and Todorov uses a long work that consists of a collection of
tales—because they want to produce a structural system useful for understand‑
ing narrative in general. Similarly, Genette develops his narrative theory by

RT19943.indb 227 6/29/06 7:11:05 PM

228 Structuralist criticism

means of a detailed study of Marcel Proust’s seven-volume work, Remembrance
of Things Past (1927).

Genette begins by differentiating among three levels of narrative that generally
have been included under the umbrella of the term narrative: story, narrative,
and narration.

Story consists of the succession of events being narrated. The story thus pro‑
vides the content of the tale in the order in which events “actually hap‑
pened” to the characters, an order that does not always coincide with the
order in which they are presented in the narrative.

Narrative refers to the actual words on the page, the discourse, the text itself,
from which the reader constructs both story and narration. The narrative
is produced by the narrator in the act of narration.

Narration refers to the act of telling the story to some audience and thereby
producing the narrative. However, just as the narrator almost never cor‑
responds exactly to the author, the audience (narratee) almost never cor‑
responds exactly to the reader.

For example, in The Great Gatsby, Nick describes his summer in New York to
some audience (narration). In doing so, he presents a verbal discourse, which
we see as the words on the page (narrative). And that discourse represents the
events in which Nick appears as a character (story).

Genette’s work focuses on narrative, the words on the page, but he notes that
all three levels work together. That is, for the purposes of analysis, he separates
aspects of a text that don’t operate separately, but he does so in order to see how
they interact. And he observes that story, narrative, and narration interact by
means of three qualities, which he calls tense, mood, and voice.

	 1.	Tense is the arrangement of events in the narrative with respect to time.
That arrangement involves the notions of order, duration, and frequency.

	 a.	 Order refers to the relationship between the chronology of the story
(the order in which the events of the story occur in the fictional world)
and the chronology of the narrative (the order in which the narrative
presents those events). For example, Jay Gatsby’s story consists, in part,
of the following facts in the following order: he was born to poor farm‑
ers, ran away from home, worked for Dan Cody, courted Daisy, went to
war, returned, and set about acquiring a fortune and reclaiming Daisy.
However, the narrative presents these events in a different order. For
example, we don’t learn about his boyhood until chapter 6.

	 b.	 Duration refers to the relationship between the length of time over
which a given event occurs in the story and the number of pages of
narrative devoted to describing it. A character’s trip to Europe may last
five years in the story, but the narrative may describe it in five lines.

RT19943.indb 228 6/29/06 7:11:06 PM

Structuralist criticism 229

Conversely, a conversation between lovers may take five minutes in the
story, but the narrative may describe it in five pages. Thus, duration is
what produces the sense of narrative speed.

	 c.	 Frequency involves the relationship between the ways in which events
may be repeated in the story (the same event may occur more than
once) and in the narrative (a single event may be described more than
once).

	 2.	Mood is the atmosphere of the narrative created by distance and
perspective.

	 a.	 Distance is created when the narrator is one of the characters in the
narrative, a “go-between” through whose consciousness the story
is filtered. The more intrusive the narrator, the greater the distance
between narration and story. Conversely, the least distance is created
when we are unaware of the narrator’s presence, when a tale seems to
“tell itself.” Distance is also created by the absence of descriptive detail.
The less detail given, the less the effect of reality is created, and the
greater the sense of distance between narration and story. The more
detail given, the less distance exists. Thus, the least distance, or the
greatest imitation of life, is produced by maximum information and
minimum presence of the narrator.

	 b.	 Perspective refers to point of view, or the eyes through which we see any
given part of the narrative. Although the narrator may be speaking,
the point of view may be that of one of the other characters, and the
feelings of a point-of-view character may be different from those of the
narrator telling that character’s story.

	 3.	Voice refers to the voice of the narrator. The voice we hear (the narrator’s)
may not be the same as the eyes we see through (the perspective). When
we analyze voice, we analyze the relationship of the narrator (the act of
narration) to the story being told and to the narrative (the way the story
is being told). Voice helps us determine the narrator’s attitude toward the
story and reliability.

It is interesting to note that tense, mood, and voice are all aspects of verbs. For
in Genette’s opinion, all fiction functions like an expanded verb: all narrative
reduces to action. Although his definitions may seem “cut and dried,” he gener‑
ates his categories, in large part, to be able to show when a literary text creates
its effects by “violating” those categories. In his study of Remembrance of Things
Past, for example, Genette shows how Proust creates an effect of intense imme‑
diacy, of great intimacy between narration and story, by combining maximum
information with maximum presence of narrator, an effect that is traditionally
produced by combining maximum information with minimum presence of nar‑
rator. Thus, Genette underscores the notion that systems of classification should

RT19943.indb 229 6/29/06 7:11:06 PM

230 Structuralist criticism

be used to help us illuminate the complexity of literary works, not obscure that
complexity through oversimplification.

Of course, the work of Greimas, Todorov, and Genette is far more complex than
this summary implies. Our purpose here is simply to understand the kinds of
analyses made possible by structural narratology. It might be helpful to think of
this approach as looking at narrative through a microscope in order to identify
its smallest units and see how they work. Structural narratologists thus offer us
a way of seeing the details of narrative operations and a vocabulary with which
to describe them.

It is important to note, however, that Greimas, Todorov, and Genette, once they
identify the formula that structures a narrative or group of narratives, use that
formula to address larger questions about literary meaning and its relationship to
human life. That is, once we identify the formula of a given narrative or group of
narratives, we must then ask ourselves, “How does this formula reveal a pattern
in narrative in general, and what does this pattern imply about human expe‑
rience or the structures of human consciousness?” In other words, what does
a given narrative pattern contribute to our knowledge of the relatively small
number of stories human beings have been telling themselves for thousands of
years (though the stories may take hundreds of different forms, they are still,
structurally, the same stories) in order to help themselves cope with life? For at
the heart of structuralist analysis of any kind is the desire to understand what it
means to be human.

The structure of literary interpretation

According to Jonathan Culler, the structural system that governs both the writ‑
ing and interpretation of literary texts is the system of rules and codes, which we
have consciously or unconsciously internalized, that tell us how to make mean‑
ing when we read literature. Some of these rules and codes are taken for granted
by the public at large (for example, that a fairy tale is a fictional story not to be
taken literally), but many of them are learned in the classroom (for example,
that the use of nature imagery reveals a good deal about a work’s theme).

In America, this system of rules and codes is part of the Western literary tra‑
dition as it has been passed on by our universities, and our individual literary
competence is determined by how much of the system we have internalized.
The point is not that any two competent readers would necessarily agree in
their interpretations of a particular work but that both interpretations would be
guided by the same structural system of interpretive rules and codes. Culler thus
believes that what we refer to as the structure of literature is really the structure of
the system of interpretation we bring to it. His effort is to unearth this structural

RT19943.indb 230 6/29/06 7:11:06 PM

Structuralist criticism 231

system and show us how it operates. Perhaps the best way to acquaint you with
the structural system Culler has identified is simply to describe some of its major
components, which he has named as follows: the convention of distance and
impersonality, naturalization, the rule of significance, the rule of metaphorical
coherence, and the rule of thematic unity.

The convention of distance and impersonality is an assumption we make as soon
as we see that we are reading a literary work, even if that work is in the form
of nonliterary writing, such as a letter (like Barthelme’s story “The Sandman,”
1972) or a journal (like Doris Lessing’s Memoirs of a Survivor, 1974). As soon as
we know we’re reading a piece of fiction or poetry rather than a letter or journal,
we read it differently than we would read a real letter or journal: we know we’re
entering a fictional world, and this creates a fictional distance, so to speak, that
carries with it a kind of impersonality that would not be present if we knew we
were reading a factual account of a human being’s personal experience. The
convention of distance and impersonality is the code that enables all the follow‑
ing codes to come into play.

Naturalization is the process by which we transform the text so that the strange‑
ness of its literary form, which we don’t see in everyday writing—for example,
rhyme; meter; divisions into stanzas, acts, or chapters; and interior monologues—
makes sense in terms of the world we live in. When we read, for example, “My
darling is a ripening pear,” we don’t think the narrator is in love with a piece of
fruit; we assume he is speaking metaphorically. And we appreciate the beauty
and strangeness of the literary language even as we translate it into an idea we
understand. Furthermore, we generally assume we are hearing the voice of a
narrator, rather than that of the author, and it is to the narrator’s point of view
that we ascribe any inconsistencies or biases in the narration. Other ways in
which we naturalize the text include recognizing the codes that tell us how to
interpret such literary elements as characters and symbols. For example, in real
life we don’t believe that a person with fine, clear skin necessarily has a fine,
clear soul, but we would accept this correlation in certain kinds of fiction.

The rule of significance is the assumption that the literary work expresses a signif‑
icant attitude about some important problem, and so we pay attention to what
it says in ways that we wouldn’t do with other kinds of writing. If our spouse left
us a note saying “I’ve gone to the antique store in search of a lamp,” we’d prob‑
ably take the message at face value: our spouse wants to buy an antique lamp. If
this same sentence were broken into a four-line poem, however, the words “I’ve
gone,” “in search,” “antique,” and “lamp” would suddenly take on greater reso‑
nance. We might conclude, for example, that the poem represents the desire to
escape some unsatisfactory situation in the present in order to return to the past
and find some kind of enlightenment that can’t be found in the here and now.

RT19943.indb 231 6/29/06 7:11:06 PM

232 Structuralist criticism

The rule of metaphorical coherence is the requirement that the two components
of a metaphor (the vehicle, or metaphorical term, and the tenor, or subject to
which the metaphor is applied) have a consistent relationship within the con‑
text of the work. Imagine, for example, a story about the plight of a penniless,
aging, Native American drifter who, at the close of the tale, falls asleep forever
under a freezing sky. In this context, the description of a pale, winter sunset
could be a metaphor for the death of the character and perhaps for the end of
an era, but it couldn’t very well be a metaphor for the restful sleep that precedes
the hopeful beginning of a bright new life.

The rule of thematic unity is the chief reason why there is a rule of metaphorical
coherence, for the rule of thematic unity is our expectation that the literary work
has a unified, coherent theme, or main point. In fact, it is because we expect
a literary work to have thematic unity that we almost always manage to find it
or, more precisely, construct it when we interpret the text. We tend to create
thematic unity, Culler observes, by means of certain procedures, which include,
among others, (1) theme as a binary opposition (good versus evil), (2) theme
as the resolution of a binary opposition (good conquers evil), and (3) theme
as the displacement of a binary opposition by a third term (good-versus-evil
is absorbed by an all-encompassing Nature, as we see in Whitman’s “Song of
Myself,” 1855).

It’s not difficult to see why Culler’s structuralist approach is of interest to reader-
response theorists. Like the social reader-response theory of Stanley Fish dis‑
cussed in chapter 6, Culler’s approach asserts that our understanding of literature
is based on the interpretive strategies we bring to the text. As we noted earlier,
structuralists believe that we “create” the world we see by projecting onto it our
structures of consciousness. Apply this belief to literature, and the result is the
same as the reader-response notion that we “create” the literary text as we read
it. But the structuralist move Culler makes is his question, “What is the struc‑
ture that underlies the surface phenomena of our interpretations?” And to find
the answer, he examines interpretation as a structural system. Unlike reader-
response theorists, Culler examines the langue, the structural system of rules
and codes, that operate (consciously or unconsciously) when authors write and
readers interpret within the Western literary tradition.

Even the small sampling of approaches offered here illustrates the wide range of
structuralist methodologies, both in terms of the kinds of theoretical frameworks
structuralists use and the kinds of texts, literary and otherwise, they analyze.

RT19943.indb 232 6/29/06 7:11:06 PM

Structuralist criticism 233

Some questions structuralist critics ask about literary texts

The following questions are offered to summarize structuralist approaches to
literature. Keep in mind that structuralists don’t try to determine whether or not
a literary text constitutes great literature. Their focus is on the structural systems
that underlie and generate literary meaning.

	 1.	Using a specific structuralist framework (such as the ones we examined by
Frye and Scholes), how should the text be classified in terms of its genre?

	 2.	Using a specific structuralist framework (such as that of Greimas, Todo‑
rov, or Genette), analyze the text’s narrative operations. Can you speculate
about the relationship between the text’s “grammar” and that of similar
texts? Can you speculate about the relationship between the text’s gram‑
mar and the culture from which the text emerged?

	 3.	Using Culler’s theory of literary competence, what rules or codes of
interpretation must be internalized in order to “make sense” of the text?
Depending on the text in question, it might be necessary to identify codes
in addition to those specified by Culler. (In other words, what does a given
text contribute to our knowledge of literary competence?)

	 4.	What are the semiotics of a given category of cultural phenomena, or
“texts,” such as high school football games, television and/or magazine ads
for a particular brand of perfume (or any other consumer product), or even
media coverage of a historical event, such as Operation Desert Storm, an
important legal case, or a presidential election campaign? In other words,
analyze the nonverbal messages sent by the “texts” in question, as well
as the semiotic implications of such verbal “tags” as “Desert Storm” or
“White Diamonds” (a brand of perfume). What is being communicated,
and how exactly is it being communicated?

Depending on the literary text or texts in question, we might ask one or any
combination of these questions. Or we might come up with a useful question
not listed here. These are just starting points to get us thinking about produc‑
tive ways to approach literature from a structuralist perspective. Remember that
not all structuralists will interpret the same texts in the same way, even if they
use the same approach. As in every field, even expert practitioners disagree.
Our goal is to use structuralism to help us see some fundamental connections
among the structures of literary texts, between the structure of literature and
that of language, and among the structures of cultural phenomena of every sort,
including, for example, literature, mythology, art, social rituals, sports, forms
of entertainment, and advertising. The construction of a systematic, univer‑
sal terminology to describe the fundamental structures of literature offers us
the opportunity to make clearer and more rigorous comparisons as we try to
increase our understanding of the processes at work in literary production and
literary history.

RT19943.indb 233 6/29/06 7:11:07 PM

234 Structuralist criticism

The following structuralist reading of F. Scott Fitzgerald’s The Great Gatsby is
offered as an example of what a structuralist analysis of that novel might yield.
Drawing on Todorov’s notion of narrative “grammar,” I will argue that all of the
action in the novel can be reduced to three verbs: to seek, to find, and to lose,
which grammar can be interpreted, I think, as the modern novel’s rejection of
the traditional seek-and-find quest formula. In addition, I will suggest that The
Great Gatsby’s seek-find-lose grammar offers us an interesting way to use Frye’s
theory of mythoi to analyze the relationship between the novel’s two principal
plot-lines, those concerning Jay Gatsby and Nick Carraway.

“Seek and ye shall find”. . . and then lose:
a structuralist reading of The Great Gatsby

In many ways, F. Scott Fitzgerald’s The Great Gatsby (1925) is so carefully
organized that the novel’s structure seems to draw attention to itself. A brief
description of the text’s structural symmetry should illustrate this point. The
narrative revolves around Jay Gatsby’s pursuit, attainment, and loss of Daisy Fay
Buchanan. As we learn in flashback, this failed quest is a replay of the same pur‑
suit, attainment, and loss of the same beloved that occurred in Gatsby’s youth,
before the novel opens. Each failed quest occurs during the compressed period
of a few months, and in both instances Gatsby disguises his true origins, so
there is a kind of narrative symmetry between the structure of fictional past and
fictional present. Another kind of structural symmetry is produced when Gatsby
is reunited with Daisy in chapter 5, which is at the physical center of the novel’s
nine chapters and at the temporal center of the narrative action: it is late July,
the midpoint between Nick’s first visit to the Buchanans’ new home in early
June, when “the history of the summer really begins” (10; ch. l), and Gatsby’s
death in early September.

In addition, the narrative unfolds in a pattern of similarly structured triads,
bounded at the beginning and end of the novel by narrator Nick Carraway’s
meditative reflections on the events he recounts:

Opening: Narrator’s opening meditation (ch. 1)

     I: The world of wealth described (ch. 1)
    II: The world of poverty described (ch. 2)
III: Intersection of I and II—rich and poor mingle at Gatsby’s party (ch. 3)

     I: Nick hears story of Gatsby’s past (ch. 4)
    II: Nick hears story of Daisy’s past (ch. 4)
III: Intersection of I and II—Gatsby and Daisy reunite at Nick’s house (ch. 5)

RT19943.indb 234 6/29/06 7:11:07 PM

Structuralist criticism 235

     I: �The eternal triangle appears—Tom, Daisy, and Gatsby at Gatsby’s party
(ch. 6)

    II: �The eternal triangle explodes—the confrontation scene in the New York
hotel room (ch. 7)

III: Intersection of I and II—three disasters result
   A. Myrtle Wilson’s death (ch. 7)
    B.   Gatsby’s death (ch. 8)
   C. George Wilson’s death (ch. 8)

Closing: Narrator’s closing meditation (ch. 9)

Of course, any of these narrative patterns could serve as a starting point for a
structural analysis of The Great Gatsby. The particular structure I want to focus
on, however, is the one I believe is at the foundation of all the others: the novel’s
narrative “grammar,” which is illuminated, I think, by the use of Tzvetan Todo‑
rov’s schema of propositions. As you’ll recall, according to this framework we try
to discover how the text is structured by the pattern of relations among recurring
actions (which are analogous to verbs) and attributes (which are analogous to
adjectives) associated with particular characters (which are analogous to nouns).
In other words, we try to discover how the text is structured by the repetition of
the same grammar, the same formula, the same “sentence,” so to speak.

In the case of The Great Gatsby, I think all the action can be reduced to three
verbs: “to seek,” “to find,” and “to lose.” These three verbs produce, in turn, the
repetition of two related “sentences,” or narrative patterns: (1) “X seeks, finds,
and then loses Y,” or simply (2) “X seeks but doesn’t find Y.” (X = the character
in question; Y = a desired person, object, state, or condition.) In both cases, of
course, the overall narrative formula is the same:

	 1.	Attribute: X lacks Y
	 2.	Action: X seeks Y
	 3.	Attribute: X lacks Y

(either because X doesn’t find Y or because X finds but then loses Y)

I’d like to begin my analysis of the novel by revealing how this formula structures
the text as a whole by structuring the narratives of the main characters. Then I
will suggest that the seek-find-lose grammar can be seen as the modern novel’s
rejection of the traditional seek-and-find quest formula. Finally, I will argue that
this narrative grammar offers us an interesting application of Northrop Frye’s
theory of mythoi. For in The Great Gatsby, this grammar produces a narrative
that embeds the mythos of summer (Gatsby’s story, the genre of romance) within
the mythos of winter (Nick’s story, the genre of irony). And although the mythos
of summer is eventually overridden by the mythos of winter, the latter structure
remains “haunted” by the former.

RT19943.indb 235 6/29/06 7:11:07 PM

236 Structuralist criticism

Of course, the “master plot” of the novel’s seek-find-lose formula is the story of
its title character, Jay Gatsby. As we noted above, he seeks, finds, and loses Daisy
twice: once in his youth, before the novel begins, and again during the sum‑
mer that Nick lives next door to him on West Egg. In addition, the narrative of
Gatsby’s pursuit, attainment, and loss of Daisy is accompanied by the narrative
of his pursuit, attainment, and loss of the new life he sought when he changed
his name from James Gatz to Jay Gatsby. His seek-find-lose story is thus repeated
not merely in two different time periods but in terms of two different goals: love
and social status. Both are lost to him, of course, when he dies. Furthermore,
Gatsby’s narrative provides the framework on which the narratives of the other
characters are “strung,” so to speak: it is in the unfolding of Gatsby’s story by
Nick that the other stories are told.

Daisy’s story mirrors not only the seek-find-lose pattern of Gatsby’s narrative but
its repetitive quality as well. As we learn in flashback, the young Daisy Fay sought
excitement, found it in the form of her love for Lieutenant Jay Gatsby, then lost
him to the war. Next she sought emotional security, found it in the form of
marriage to Tom Buchanan, then lost it when she soon discovered that he was
chronically unfaithful to her. Finally, she craves the attention that she isn’t get‑
ting from Tom, finds it in Gatsby, and loses it when he dies (or, perhaps more
precisely, when Tom reveals that Gatsby isn’t the man Daisy thought he was).

Similar seek-find-lose grammars structure the narratives of Tom Buchanan,
Myrtle Wilson, and her husband George. As a young man, Tom sought ego
gratification, found it in his career as a college football hero, then lost it when
he graduated from college. As a married man, Tom seeks a similar kind of ego
gratification—the adoration of “inferiors”—by seducing a series of working-class
women, the latest incarnation of which is Myrtle Wilson. In each case, however,
the ego gratification lasts only as long as the affair, so Tom continually returns
to the position of the unfulfilled seeker.

Analogously, Myrtle Wilson seeks escape from the boredom and economic pov‑
erty of her marriage, finds it in Tom Buchanan, then loses it when she is killed
in the hit-and-run accident. Of course, even if she had lived she would not have
succeeded in marrying Tom. His intention to avoid a permanent commitment
to Myrtle is evident in his lie to her that Daisy’s Catholicism would never per‑
mit her to divorce him. Operating as a shadow behind Myrtle’s seek-find-lose
narrative is that of George Wilson, who sought love, found it in his marriage to
Myrtle, and lost it when she became unfaithful to him with Tom (or, perhaps
more precisely, when she learned that George didn’t own the suit in which he
was married).

As a backdrop to these seek-find-lose grammars is a subset of seek-find-lose:
seek-but-don’t-find. We see this pattern operating in George’s pursuit of financial

RT19943.indb 236 6/29/06 7:11:07 PM

Structuralist criticism 237

security, which is an impossible dream, and in Jordan’s pursuit of social and
financial security, which seem ever to elude her grasp just as the winning putt
remains, of late, just beyond her reach. The grammar of seek-but-don’t-find also
structures the setting in the form of the numerous minor characters who popu‑
late it. Mr. McKee seeks but doesn’t find success as a photographer. Myrtle’s sister
Catherine seems a permanently dissatisfied seeker: her trip to Monte Carlo was a
financial disaster; her “solid sticky bob of red hair,” “complexion powdered milky
white,” and “rakish” painted eyebrows “blurred” by the plucked hairs growing
back (34; ch. 2) are a fashion disaster; and her search for a good time seems
merely to take her from one scene of drunken chaos to another. Even Gatsby’s
innumerable party guests have the air of dissatisfied wanderers, coming to his
mansion from parts unknown, seeking something new in the latest dances, and
seeking excitement, or perhaps just escape from their dissatisfaction, at the bot‑
tom of a bottle.

Certainly the most well-developed seek-but-don’t-find narrative in the novel is
that of Nick Carraway. Nick’s summer in New York is just the latest in a series
of unsuccessful pursuits. His experience in World War I apparently involved
the pursuit of excitement from which he returned more empty-handed than
when he left: “I enjoyed [World War I] so thoroughly that I came back restless.
Instead of being the warm center of the world the middle-west now seemed like
the ragged edge of the universe—so I decided to go east and learn the bond
business” (7; ch. 1). As his narrative reveals, of course, his venture in the bond
business, and in the East in general, also follows the seek-but-don’t-find pattern:
he abandons both within a few months of his arrival in New York. Neither is
his search for the right woman successful. He leaves his hometown, in part,
to escape a woman he was feeling pressured to marry. He apparently cares so
little about the woman at work with whom he has an affair that he allows her
brother’s “mean looks in [his] direction” (61; ch. 3) to drive him off. And his
relationship with Jordan Baker is rather clearly an infatuation with no staying
power: he tires of her as soon as he tires of the Buchanans.

Nick’s most important seek-but-don’t-find pattern, however, seems to be his
unfulfilled search for a purpose in life. Throughout his narrative, Nick seems “at
loose ends.” At the age of thirty he is still without a stable career, without a seri‑
ous love interest, and without a home of his own. And he feels their lack acutely:
“Thirty—the promise of a decade of loneliness, a thinning list of single men to
know, a thinning briefcase of enthusiasm, thinning hair” (143; ch. 7). In fact,
he’s still being supported by his wealthy father, who “agreed to finance [him] for
a year” (7; ch. 1) while he learned the bond business. It’s no wonder he seems
so fascinated by Gatsby, for Gatsby has, to an extreme degree, the quality Nick
lacks most, the quality he is unable to acquire despite his best efforts: purpose.

RT19943.indb 237 6/29/06 7:11:07 PM

238 Structuralist criticism

It might be interesting to think of the seek-find-lose grammar of The Great Gatsby
as the modern novel’s rejection of the traditional quest formula. The traditional
quest is structured by a seek-and-find grammar. Even if the hero dies achiev‑
ing the goal of his quest, or attempting to achieve it, the world is transformed
in some way by his effort: something important is found. Thus, the basic plot
formula Todorov isolated consists of an attribute transformed by an action: (1)
attribute (for example, the protagonist is unsuccessful), (2) action (he seeks suc‑
cess), (3) attribute (he is successful or, at least, has learned something important
as a result of his quest). The traditional quest is thus redemptive in some way.

As we have seen, in Fitzgerald’s novel, the characters’ attributes are not trans‑
formed by the hero’s action nor by their own actions. At the novel’s end the
characters have the same attribute—the same lack—with which they began,
and apparently nothing is learned in the process. Gatsby is dead, presumably
without having admitted to himself that Daisy has abandoned him and with‑
out living long enough to benefit from that insight had it occurred. Myrtle and
George are dead, without having learned anything from their experience. The
last time we see Jordan, she’s putting up her usual false front, lying to Nick that
she is unmoved by his withdrawal from their relationship and is engaged to
someone else. Finally, Tom and Daisy, true to form, flee the chaos they helped
create, “retreat[ing] back into their money or their vast carelessness or whatever
it was that kept them together” (188; ch. 9).

The only exception to this rule is Nick, who is transformed by his experience
in New York. As the narrative opens, he is very optimistic, feeling that “life
was beginning over again with the summer” (8; ch. 1). He’s excited by his new
job and his new life in New York. By the end of the summer he is utterly disil‑
lusioned, abandoning his plans for a new career and a new life in the East:
“When I came back from the East last autumn I felt that I wanted the world to
be in uniform and at a sort of moral attention forever; I wanted no more riotous
excursions with privileged glimpses into the human heart” (6; ch. 1). However,
Nick’s transformation is not redemptive. Although he certainly learns some‑
thing important about human nature over the course of that summer, the lesson
produces in him a dark vision of human life. His attitude, as the novel closes, is
hopeless and despairing: “So we beat on, boats against the current, borne back
ceaselessly into the past” (189; ch. 9).

If the traditional quest formula—seek-and-find (or seek-and-be-transformed)—
can be associated with a worldview that includes the possibility of redemption,
then perhaps the seek-find-lose (or seek-but-don’t-find) grammar can be associ‑
ated with a worldview in which redemption is impossible or highly unlikely.
This more pessimistic, or some would say realistic, vision of human experience
is the vision associated with the modernist worldview, which dominated Anglo-

RT19943.indb 238 6/29/06 7:11:07 PM

Structuralist criticism 239

European literature from the beginning of World War I (1914) to the end of
World War II (1945) and which The Great Gatsby epitomizes. We can certainly
find numerous examples of this grammar in modern novels, for example, D. H.
Lawrence’s Sons and Lovers (1913) and Women in Love (1920), Virginia Woolf’s
To the Lighthouse (1927), and Richard Wright’s Native Son (1940). Presumably,
the readers of these works, rather than the characters that populate them, are
supposed to undergo whatever transformation is possible, but the texts do not
offer a worldview that could be called redemptive. (Analogously, we might char‑
acterize the grammar of the postmodern novel as don’t-bother-to-seek. Certainly,
it might be argued that novels such as Thomas Pynchon’s The Crying of Lot 49
[1966], Joan Didion’s Play It as It Lays [1970], Joseph Heller’s Something Happened
[1974], and Don DeLillo’s White Noise [1985] are structured by such a grammar.)

My speculation that The Great Gatsby’s seek-find-lose grammar reflects the mod‑
ern novel’s rejection of the traditional quest formula is compatible with the way
in which I think Fitzgerald’s novel requires us to apply Northrop Frye’s theory of
mythoi. For according to Frye’s framework, The Great Gatsby embeds the struc‑
ture of romance (Gatsby’s narrative, the mythos of summer, the quest) within
the structure of irony (Nick’s narrative, the mythos of winter, realism), and the
second structure offers a kind of running commentary on the first, which, by the
novel’s close, forces Nick to realize that the structure of romance (Gatsby’s narra‑
tive) is no longer possible in the modern world. That is, in Fitzgerald’s novel, the
structure of irony contains and eventually overrides the structure of romance.

Gatsby is, of course, the hero of the romantic quest. Although all the other
characters have “quests” of their own, only Gatsby’s occurs within the mode
of romance. In Anatomy of Criticism Frye notes, “[t]he romance is nearest of
all literary forms to the wish-fulfillment dream, and for that reason . . . [i]n
every age the ruling social or intellectual class tends to project its ideals in some
form of romance” (186). For the get-rich-quick Jazz Age of the American 1920s,
the kind of meteoric financial rise Jay Gatsby achieved was emblematic of the
American dream, which clearly was and still is a romantic dream of wish fulfill‑
ment. Typical of romance, too, is Gatsby’s persistent search for a past Golden
Age, which, for him, was his courtship of Daisy Fay in Louisville before he was
sent to war. Upon his return to America after the war, he devoted himself to
amassing a fortune and following her social activities in the newspapers. When
he was able, finally, to buy a mansion across the bay from hers, he arranged to
meet her again so that he could “fix everything just the way it was before” (17;
ch. l), so that he could return to the Golden Age.

In fact, all of Gatsby’s activities between the time he met Dan Cody to the moment
at which he is reunited with Daisy at Nick’s cottage constitute the series of minor
adventures the romantic hero must undertake before the major adventure—

RT19943.indb 239 6/29/06 7:11:08 PM

240 Structuralist criticism

reclaiming Daisy for his own—occurs. His adventures with Cody taught him
the skills he needed to succeed in life, including the perseverance and tem‑
perance that mark the romantic hero. His military achievements resulted in
his rapid ascendancy through the ranks from lieutenant to major and covered
him with medals for his valor on the battlefield. Then with similar rapidity, he
ascended the ranks of Wolfsheim’s organization, gaining a fortune to rival that
of Tom Buchanan.

Gatsby’s major adventure (his quest to regain Daisy) is also typical of the roman‑
tic quest to obtain a bride. Like the hero of the traditional quest, who is often
separated from his love by a barrier of water, Gatsby is separated from Daisy by
the bay between his mansion on West Egg and her home on East Egg. And,
again typically, he can see the “promised land”—the green light at the end
of the Buchanans’ dock—from his side of the gulf that separates them. Fur‑
thermore, his quest for Daisy pits Gatsby against an antagonist with whom the
reader can have little sympathy. Indeed, Tom fills the role of the usurper, from
whose selfish machinations Daisy must be rescued.

The climactic struggle of the romantic conflict between hero and antagonist
occurs, for Gatsby, during the confrontation scene with Tom in the New York
hotel room. Although the hero sometimes dies as a result of this battle, his
willingness to sacrifice himself for his quest proves him a hero. And, indeed,
Gatsby does die, both symbolically—“ ‘Jay Gatsby’ had broken up like glass
against Tom’s hard malice” (155; ch. 8)—and literally, when Tom sends George
Wilson, armed and crazed, to Gatsby’s house. In fact, Gatsby’s willingness to
sacrifice himself for Daisy becomes the dominant motif as the narrative moves
toward his death.

In a subtler fashion, Gatsby’s quest also resembles that of another incarnation
of the romantic hero: the quester-hero who saves the kingdom from the ravages
of a monster. As Frye puts it, “the quest-romance is the victory of fertility over
the waste land” (193): the monster to be defeated is the sterile, fallen world that
waits to be redeemed by some sort of messiah. For the modern wasteland embod‑
ied in the novel’s setting—including both the “valley of ashes” (27; ch.2) and
the empty pleasures of the idle rich—Gatsby represents the renewal of life and
vitality. In Nick’s words, Gatsby has a “heightened sensitivity to the promises of
life,” an “extraordinary gift for hope, a romantic readiness such as I have never
found in any other person and which it is not likely I shall ever find again” (6;
ch. 1). Gatsby has, in short, what the modern world desperately needs to save
it from the hopelessness of its own sterility. Like a messiah-figure, he represents
renewed hope.

Although Gatsby may seem, on one level, part of the sterile modern world—
he engages in criminal activities and throws parties that inevitably turn into

RT19943.indb 240 6/29/06 7:11:08 PM

Structuralist criticism 241

drunken revels—he is symbolically separate from it. Like the quester-hero who
saves the imperiled kingdom, he is isolated from the world he inhabits. He lives
alone and is close to no one but Daisy. He knows none of the people at his par‑
ties, which he throws only in the hope that Daisy will “wander i[n] . . . some
night” (84; ch. 4). And he is pictured, most frequently, alone in a tableau that
bespeaks his romantic isolation. For example, one evening Nick observes that
Gatsby “emerged from the shadow of [his] mansion” and “stretched out his arms
toward the dark water” (25; ch. l), “trembling” toward the “single green light,
minute and far away” (26; ch. 1) at the end of Daisy’s dock. The night Myrtle
Wilson is killed, he stands guard alone, in a “sacre[d] . . . vigil” (153; ch. 7)
outside Daisy’s house, in case Tom “tries to bother her” (151; ch. 7) about their
affair. Even at his riotous parties, Gatsby is pictured in romantic isolation: “A
sudden emptiness seemed to flow now from the windows and the great doors,
endowing with complete isolation the figure of the host who stood on the porch,
his hand up in a formal gesture of farewell” (60; ch. 3). In a world of corruption,
Gatsby is incorruptible because he has an “incorruptible dream” (162; ch. 8).

Gatsby’s early life, too, fits that of the quester-hero who saves the fallen world.
His origins are mysterious, and even when he reveals who his parents are we
learn that “his imagination had never really accepted them as his parents at
all. The truth was that Jay Gatsby . . . sprang from his Platonic conception of
himself. He was a son of God. . . . [A]nd to this conception he was faithful to
the end” (104; ch. 6). Gatsby even goes through a kind of baptism by water,
typical of the messiah figure. “It was James Gatz who had been loafing along the
beach that afternoon” (104; ch. 6), but by the time he rowed out to Cody’s yacht
anchored off the shore of Lake Superior, “it was . . . Jay Gatsby” (104; ch. 6) who
emerged from the water to accept a job as Cody’s steward. And like the sun god
who, Frye tells us, “is represented as sailing in a boat on the surface of our world”
(192), Gatsby sailed with Cody for five years. Indeed, just as the quester-hero is
often “a third son, or the third to undertake the quest, or successful on his third
attempt” (Frye 187), Gatsby’s travels by boat took him “three times around the
continent” (106; ch. 6) before he “landed” in the modern world.

The narrative of Gatsby’s romantic quest is embedded within a very different
kind of narrative: that of Nick’s summer in New York. We learn about Gatsby
because Nick’s relationship with him forms a large part of the narrator’s own
experience. However, Nick’s narrative is structured by a genre that is the polar
opposite of romance: the genre of irony, which, Frye says, “is consistent . . .
with complete realism of content” (224). Irony, Frye argues, derives from the
mythos of winter. In contrast to the idealized world of romance, Frye observes,
the mythos of winter “attempts to give form to the shifting ambiguities and
complexities of unidealized existence” (223). This “unidealized existence” is not
a world of heroes but of everyday, flawed human beings. It’s a world in which

RT19943.indb 241 6/29/06 7:11:08 PM

242 Structuralist criticism

human misery is the result not of fate or of some kind of cosmic intervention but
of sociological and psychological causes. In other words, this is the real world,
warts and all.

In the real world, in which Nick and all the other nonheroic characters live, it
isn’t easy to amass a fortune or find your one true love. Sometimes it isn’t even
easy to find a satisfying career, as Nick knows, or survive financially, as George
Wilson knows. In this world, people don’t look “gorgeous” in their “pink rag of
a suit” (162; ch. 8) or throw lavish parties in the hope that their lost love will
appear, as Gatsby does. Instead, like Gatsby’s guests, they go to parties to sponge
off a host they’ve never met and get obnoxiously drunk on his liquor. Their
clothing “stretch[es] tight over . . . rather wide hips” (31; ch. 2), like Myrtle’s, and
they have “sticky bob[s] of red hair” (34; ch. 2), as Myrtle’s sister Catherine has.
In the real world, “grey, scrawny Italian child[ren]” (30; ch. 2) live in places like
the “valley of ashes,” and people enjoy standing around the scene of an accident
to watch human misery.

In the real world, furthermore, a woman doesn’t always wait for her knight in
shining armor, even when she knows who he is. Sometimes she marries Tom
Buchanan instead. Even when she has a second chance at happiness, because her
knight is faithful to her to the end, a small bend in the road to true love might
send her scurrying home, as Daisy scurries back to her selfish, brutish, unfaithful
husband. And when her knight dies protecting her from a charge of hit-and-run
homicide, she might leave town before the minister arrives for the funeral.

In the real world, a man doesn’t always remain faithful to his woman, even when
he’s married to her. Sometimes he has frequent extramarital affairs and parades
them in public places, as Tom does with Myrtle, and sometimes he breaks his
mistress’s nose. Here, “bad guys” like Tom Buchanan and Meyer Wolfsheim
call the shots. A simple, honest man like George Wilson is deceived by his
wife and manipulated by her lover into killing an innocent man. And a “great
sportswom[an]” like Jordan Baker, who Gatsby believes would “never do any‑
thing that wasn’t all right” (76; ch. 4), cheats at golf, lies about damaging a
borrowed car, and “deal[s] in subterfuges . . . in order to keep that cool, insolent
smile turned to the world and yet satisfy the demands of her hard, jaunty body”
(63; ch. 3).

Perhaps most important, in the real world the death of a romantic hero is not
a martyrdom that saves humanity. It’s a sign that humanity is beyond saving,
beyond hope. And once that sign is given, Nick knows there is nothing to do
but go back home: forget his plans for the future, give up his optimism, cut his
losses, and get out. In this way, Nick’s narrative, grounded in the structure of
irony, closes the door, so to speak, on the romantic tale it tells, that is, on the
structure of romance. In other words, in The Great Gatsby, the ironic structure

RT19943.indb 242 6/29/06 7:11:08 PM

Structuralist criticism 243

associated with the modern novel overrides the structure of romance as if to say
that romance is no longer possible.

This process finds its symbolic expression in the confrontation scene between
Gatsby and Tom in the New York hotel. According to the romantic formula, it
is here that the hero wins his bride and reveals his true origins, which are royal
or associated with some kind of important parentage. Instead, Gatsby reveals,
with Tom’s help, that his true origins are far beneath those of his beloved, and
the result is that she abandons him. Thus, from the perspective of Frye’s theory
of mythoi, the romantic formula “jumps the track,” ceases to function, and the
void is filled by the only structure left in the narrative: that of irony.

The structure of irony does not succeed, however, in eradicating the structure
of romance. Instead, the structure of irony is “haunted” by the very structure it
overrides. Perhaps because he knows that romance is no longer possible, Nick’s
narrative is marked by an intense nostalgia for a lost past, for the lost world of
romance that Gatsby represents. We see this longing in his lyric descriptions of
a virginal, idyllic past: descriptions of Daisy and Jordan’s “beautiful white . . .
girlhood” (24; ch. 1) in Louisville and of Christmas in the Midwest of his youth,
with its “street lamps and sleigh bells in the frosty dark and the shadows of holly
wreaths thrown by lighted windows on the snow” (184; ch. 9).

This nostalgia for a lost innocence, a lost paradise, for the mythos of summer,
the genre of romance, reaches its climax in Nick’s closing description of a literal
paradise forever gone. As Nick sits on the beach the evening before his return
to Wisconsin, he muses on

the old island here that flowered once for Dutch sailors’ eyes—a fresh,
green breast of the new world. Its vanished trees, the trees that had made
way for Gatsby’s house, had once pandered in whispers to the last and
greatest of all human dreams; for a transitory enchanted moment man
must have held his breath in the presence of this continent, compelled
into an aesthetic contemplation he neither understood nor desired, face
to face for the last time in history with something commensurate to his
capacity for wonder. (189; ch. 9)

This passage is emblematic of the structural process that occurs over the course
of the novel: the mythos of summer (romance, the successful quest) is overrid‑
den by the mythos of winter (irony, the complexities of reality), which remains
haunted by the loss of the structure it has overcome.

In The Great Gatsby, then, we see the operations of quite a complex structure.
We see a narrative grammar consisting of seek-find-lose and its subset, seek-
but-don’t-find. This grammar, I have suggested, reflects a worldview associated
with the modernist period and with the modern novel’s rejection of the traditional
seek-and-find quest. Analogously, the text is structured by a struggle for dominance

RT19943.indb 243 6/29/06 7:11:08 PM

244 Structuralist criticism

between two very different literary genres: romance (the mythos of summer and
the genre to which Gatsby’s narrative belongs) and irony (the mythos of winter
and the genre to which Nick’s narrative belongs). I have argued that the genre
of romance is overcome by that of irony in the novel, although, throughout the
text, the former “haunts” the latter in the form of the narrator’s lyric descrip‑
tions of a lost past, a romantic, paradisal youth.

This analysis has thus attempted to illustrate two aspects of structuralism that
sometimes seem in conflict: its reliance on formulaic description, which derives
from its commitment to the kind of objectivity associated with mathematics,
and its philosophical grounding as a science of humanity, which requires us to
speculate on the relationship between the structural formulas we describe and
the world in which we live. Although this second aspect is often forgotten in
the practice of structuralist criticism, it is the dual nature of structuralism that,
for many of us, makes it exciting.

Questions for further practice: structuralist
approaches to other literary works

The following questions are intended as models. They can help you use struc‑
turalist criticism to interpret the literary works to which they refer or other texts
of your choice.

	 1.	How might you use Frye’s theory of mythoi to analyze Joseph Conrad’s
Heart of Darkness (1902)? What kind of hero is Kurtz? How would you clas‑
sify Marlow? In what sense might the novel be called a tragedy? In what
sense does it belong to the genre of irony? What might our difficulties
(or disagreements) in classifying this text suggest about Conrad’s novel or
about our system of classification?

	 2.	Toni Morrison’s Beloved (1987) is structured by the interweaving of several
narratives, each the story of a particular character. There are, among oth‑
ers, narratives associated with Sethe, Denver, Beloved, Baby Suggs, Paul
D, and Stamp Paid. Identify all the narratives present in the novel and
analyze them structurally, as if they were a collection of stories (which, in a
sense, they are). Is there a narrative grammar that informs all the “stories,”
or does a structural analysis reveal that they belong to different structural
groups? What does your analysis suggest about the way in which Morrison’s
novel and similar texts make meaning?

	 3.	William Faulkner’s story “A Rose for Emily” (1931) has a complex structure
that lends itself well to Genette’s theoretical framework. Using Genette’s
categories, analyze the text in terms of the relationship among story, narra‑
tive, and narration. Be sure to discuss the functions of tense (order, duration,

RT19943.indb 244 6/29/06 7:11:08 PM

Structuralist criticism 245

and frequency), mood (distance and perspective), and voice. How does
your analysis help you understand the narrative effects Faulkner achieves
in this story? Do your findings apply to other Faulkner works?

	 4.	Although their content is quite different, Katherine Anne Porter’s “The
Jilting of Granny Weatherall” (1930) and Tillie Olsen’s “I Stand Here Iron‑
ing” (1956) are short stories with a number of structural similarities. For
example, both consist largely of interior monologues; both are narrated by a
character within the story who has a very limited, subjective point of view;
and both are structured by a series of flashbacks. What other structural
similarities can you find? Draw on the structural narratologist(s) whose
work you find most helpful in illuminating these two pieces. Are structural
similarities (or dissimilarities) related to similarities (or dissimilarities) in
theme?

	 5.	John Steinbeck’s political novel The Grapes of Wrath (1939) was produced
as a Hollywood film. For the most part, the film is very faithful to the
novel’s structure, characterization, and theme (the capitalist exploitation
of tenant farmers who fled the Dust Bowl to become migrant laborers in
California). However, the film’s ending is triumphantly optimistic, in direct
contrast to the ending of the novel. Analyze the novel’s genre using Frye’s
theory of myths, Frye’s theory of modes, and Scholes’ theory of modes.
Then analyze the ways in which the film’s ending calls for a modification
of your classification of the novel. What do your findings suggest about the
conflict between political novels (to which category the genre of natural‑
ism belongs) and the Hollywood tradition of “the happy ending”?

For further reading

Barthes, Roland. Mythologies. 1957. Trans. Annette Lavers. New York: Hill and
Wang, 1972.

Chandler, Daniel. Semiotics: The Basics. New York: Routledge, 2002.
Culler, Jonathan. “Literary Competence.” Structuralist Poetics: Structuralism, Linguistics,

and the Study of Literature. Ithaca, N.Y.: Cornell University Press, 1975. 113–30.
Frye, Northrop. Anatomy of Criticism: Four Essays. Princeton: Princeton University

Press, 1957.
Hawkes, Terence. Structuralism and Semiotics. Berkeley: University of California

Press, 1977.
Herman, David, ed. Narrative Theory and the Cognitive Sciences. Stanford, Calif.: CSLI,

2003.
Lévi-Strauss, Claude. Tristes Tropiques. Trans. John and Doreen Weighman. New York:

Atheneum, 1974.
Phelan, James, and Peter J. Rabinowitz, eds. A Companion to Narrative Theory. Malden,

Mass.: Blackwell, 2005.

RT19943.indb 245 6/29/06 7:11:09 PM

246 Structuralist criticism

Pratt, Annis, et al. Archetypal Patterns in Women’s Fiction. Ann Arbor, Mich.: Books on
Demand, 1981.

Rowe, John Carlos. “Structure.” Critical Terms for Literary Study. 2nd ed. Ed. Frank Len‑
tricchia and Thomas McLaughlin. Chicago: University of Chicago Press, 1995.
23–38.

Scholes, Robert. Structuralism in Literature: An Introduction. New Haven: Yale Univer‑
sity Press, 1974.

For advanced readers

Barthes, Roland. Critical Essays. 1964. Trans. Richard Howard. Evanston, Ill.: North‑
western University Press, 1972.

Davis, Todd F., and Kenneth Womack. “Reader-Response Theory, Narratology, and the
Structuralist Imperative.” Formalist Criticism and Reader-Response Theory. New
York: Palgrave, 2002. 57–63.

Genette, Gérard. Narrative Discourse. Trans. Jane Lewin. Ithaca, N.Y.: Cornell Univer‑
sity Press, 1980.

Greimas, A. J. On Meaning: Selected Writings in Semiotic Theory. 1970. Trans. Paul Per‑
ron and Frank Collins. Minneapolis: University of Minnesota Press, 1987.

Herman, David, ed. Narratologies. Columbus: Ohio State University Press, 1999.
Jakobson, Roman. “Linguistics and Poetics.” Style in Language. Ed. T. Sebeok. Cam‑

bridge, Mass.: The MIT Press, 1960. 350–77.
Lévi-Strauss, Claude. The Raw and the Cooked. 1964. Trans. John and Doreen Weigh‑

man. New York: Harper, 1975.
Propp, Vladimir. The Morphology of the Folktale. 1928. Trans. Laurence Scott. Austin:

University of Texas Press, 1968.
Saussure, Ferdinand de. Course in General Linguistics. 1916. Trans. Wade Baskin. New

York: McGraw-Hill, 1966.
Todorov, Tzvetan. The Poetics of Prose. Trans. Richard Howard. Ithaca, N.Y.: Cornell

University Press, 1977.

Notes

	 1.	Frye’s Anatomy of Criticism: Four Essays attempts to systematize literature in four
different ways. He calls these approaches his (1) theory of modes, or historical
criticism (tragic, comic, and thematic); (2) theory of symbols, or ethical criticism
(literal/descriptive, formal, mythical, and anagogic); (3) theory of myths, or arche‑
typal criticism (comedy, romance, tragedy, irony/satire); and (4) theory of genres,
or rhetorical criticism (epos, prose, drama, lyric). Although there has been some
debate concerning whether or not Frye’s work falls within the category of struc‑
turalism, it seems rather clear that all four of the approaches offered in Anatomy
of Criticism are structuralist theories of genre because all seek the structural prin‑
ciples—such as plot formulas and character functions—that underlie genres in
the Western literary tradition.

RT19943.indb 246 6/29/06 7:11:09 PM

Structuralist criticism 247

	 2.	Not all archetypal criticism relates the mythic motifs found in literature to liter‑
ary genres. Many archetypal critics, or myth critics—most of whom have been
influenced by the work of Carl Jung—analyze literary works in order to identify
the specific myths on which they draw. See, for example, Bodkin, Campbell, and
Jung.

Works cited

Barthes, Roland. “The World of Wrestling.” Mythologies. 1957. Trans. Annette Lavers.
New York: Hill and Wang, 1972. 15–25.

Bodkin, Maud. Archetypal Patterns in Poetry: Psychological Studies of Imagination. 1934.
New York: Random House, 1958.

Campbell, Joseph. The Hero with a Thousand Faces. Rev. ed. Princeton: Princeton Uni‑
versity Press, 1968.

Culler, Jonathan. Structuralist Poetics: Structuralism, Linguistics, and the Study of Litera-
ture. Ithaca, N.Y.: Cornell University Press, 1975.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Frye, Northrop. Anatomy of Criticism: Four Essays. Princeton: Princeton University

Press, 1957.
Genette, Gérard. Narrative Discourse. Trans. Jane Lewin. Ithaca, N.Y.: Cornell Univer‑

sity Press, 1980.
Greimas, A. J. Structural Semantics. 1966. Trans. Daniele McDowell, Ronald Schleifer,

and Alan Velie. Lincoln: University of Nebraska Press, 1983.
Jung, Carl. The Archetypes and the Collective Unconscious. Vol. 9, Part I of Collected

Works. 2nd ed. Trans. R. F. C. Hull. Princeton: Princeton University Press, 1968.
———, ed. Man and His Symbols. Garden City, N.Y.: Doubleday, 1964.
Lévi-Strauss, Claude. “The Structural Study of Myth.” Structural Anthropology. 1958.

Trans. Claire Jacobson and Brooke Schoepf. New York: Basic, 1963. 206–32.
Saussure, Ferdinand de. Course in General Linguistics. 1916. Trans. Wade Baskin. New

York: McGraw-Hill, 1966.
Scholes, Robert. Structuralism in Literature: An Introduction. New Haven: Yale Univer‑

sity Press, 1974.
Todorov, Tzvetan. Grammaire du Décaméron. The Hague: Mouton, 1969.

RT19943.indb 247 6/29/06 7:11:09 PM

RT19943.indb 248 6/29/06 7:11:09 PM

8

D e co ns t r u c t i ve c r i t i c i sm

For many of us who consider ourselves lovers of literature, phrases such as “the
random play of signifiers” and “the transcendental signified” evoke the kind
of fear and loathing the Crusaders must have felt when they learned that the
infidels had taken the Holy City. Although deconstruction is no longer a new
phenomenon on the academic scene—the theory was inaugurated by Jacques
Derrida in the late 1960s and became a major influence on literary studies dur‑
ing the late 1970s—many students and faculty alike continue to misperceive
deconstruction as a superficial analysis of wordplay that destroys our apprecia‑
tion of literature and our ability to interpret it meaningfully. Perhaps one reason
deconstruction is frequently misunderstood is that the writing by some of the
biggest names in the field—Jacques Derrida, Luce Irigaray, Geoffrey Hartman—
as well as the explanations offered by those who attempt to summarize the work
of these thinkers, frequently employ such unusual language and organizational
principles that they seem to defy our understanding and acceptance.

Nevertheless, deconstruction has a good deal to offer us: it can improve our abil‑
ity to think critically and to see more readily the ways in which our experience is
determined by ideologies of which we are unaware because they are “built into”
our language. And because deconstruction offers these advantages, it can be a
very useful tool for Marxism, feminism, and other theories that attempt to make
us aware of the oppressive role ideology can play in our lives. In order to under‑
stand how deconstruction reveals the hidden work of ideology in our daily experi‑
ence of ourselves and our world, we must first understand deconstruction’s view of
language because, according to Derrida, language is not the reliable tool of com‑
munication we believe it to be, but rather a fluid, ambiguous domain of complex
experience in which ideologies program us without our being aware of them.

RT19943.indb 249 6/29/06 7:11:09 PM

250 Deconstructive criticism

Deconstructing language

In our daily lives, most of us take language for granted, assuming that it com‑
municates what we want it to, and if it doesn’t, we assume that the fault is in
ourselves, not in language. A phrase such as “Mary, please hand John the book”
usually results in the desired action, and even when it doesn’t we assume that the
fault lies not in language but in Mary’s or John’s failure to understand the request
or refusal to act on it. Because we are so used to the everyday patterns and rituals
in which language seems to work the way we want it to, we assume that it is by
nature a stable and reliable means of communicating our thoughts, feelings, and
wishes. Deconstruction’s theory of language, in contrast, is based on the belief
that language is much more slippery and ambiguous than we realize.

Consider, for example, the following sentence: Time flies like an arrow. Most of us
are familiar with this old saying, and we know it means that time passes quickly:

	 Time	 flies	 like an arrow	 =	 Times passed quickly.
	 (noun)	 (verb)	 (adv. clause)

If I asked you to suggest additional meanings, you might say that the sentence
could also mean that time moves in one direction, or straight ahead, because
that’s how arrows fly. But what would happen if we thought of the first word of
the sentence as a verb in the imperative mode—telling us to do something—
and the second word as if it represented a kind of insect? Then the sentence
would be giving us an order:

	 Time	 flies	 like an arrow	 =	 Get out your stopwatch
	 (verb)	 (obj.)	 (adv. clause)		 and time the speed of flies
					 as you’d time an arrow’s flight.

And what would happen if we thought of the first two words of the sentence
as if they represented a kind of insect—time flies (think of fruit flies)—and the
third word as if it were a form of the verb to like? Then the sentence would tell
us something about the emotional life of a certain kind of insect:

	 Time flies	 like	 an arrow	 =	 Time flies are fond of arrows
	 (noun)	 (verb)	 (obj.)		 (or at least of one particular 	
					 arrow).

This exercise shows how, without changing a word, a single sentence can have
several meanings.

Changes in tone of voice and emphasis can further reveal the slippery quality
of language. Imagine, for example, that a newscaster was given the following
line to read: President Reagan says the Marines do not have to go to El Salvador.

RT19943.indb 250 6/29/06 7:11:09 PM

Deconstructive criticism 251

Now note how the meaning of the sentence changes dramatically, depending on
which word is emphasized:

	 1.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that he’s lying).

	 2.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that he’s correcting a false rumor).

	 3.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that some other group has to go).

	 4.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that another important person had said that the marines have to go
to El Salvador).

	 5.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that they can go if they want to).

	 6.	President Reagan says the Marines do not have to go to El Salvador (imply‑
ing that they have to go somewhere else).

These two exercises should help you begin to see that language isn’t as stable
and reliable as we generally assume it is. As we saw in chapter 7, structuralists
and semioticians use the word sign to denote a basic element of communication,
and they define sign by the following formula.

	 sign	 =	 signifier	 +	 signified
			 (sound, image, 		 (concept to which
			 gesture, etc.)		 the signifier refers)

A word is a linguistic sign. For example, if the sign is the word rose, then the
signifier is the group of letters written or pronounced as a unit (“rose”), and the
signified is the rose you picture in your mind. If the signifier (or, in this case, pair
of signifiers) is “red rose,” then the signified is the red rose you picture in your
mind. Of course, in response to the signifier “rose,” different people will probably
picture different kinds of roses. And for some people, both of the above signifi‑
ers—“rose” and “red rose”—will produce the same signified because these people
always picture roses as red roses unless prompted to do otherwise.

To avoid this kind of vagueness and ambiguity, let’s look at a very simple, con‑
crete phrase uttered in a context so specific that the signifiers should produce a
very clear and unambiguous signified. Picture a person standing in an open field
pointing to the only tree in sight. In this context, a phrase consisting of the sig‑
nifiers “This tree is big” seems to imply a single, clear signified: there is only one
tree in question, and we know that a claim is being made about its size. Decon‑
struction, however, asks us to look at the sentence’s ambiguities, even when the
sentence seems, at first glance, as clear and specific as this one does. When the
speaker says, “This tree is big,” is she comparing the tree to herself? To another
tree? What other tree? Is she surprised by the size of the tree? Or is she merely

RT19943.indb 251 6/29/06 7:11:10 PM

252 Deconstructive criticism

informing us that the tree is big? Is she informing us so that we will know some‑
thing about the tree or so that we will understand something about the word big?
What must she think of us if she believes we need such information? Does she
think we are just learning to speak English? Or is she being sarcastic? If so, why?
This string of questions may seem to push the point a bit far, but it does illustrate
that human utterances are rarely, if ever, as clear and simple as the structuralist
formula signifier + signified seems to imply. As we have seen, any given signifier
can refer to any number of signifieds at any given moment. And although con‑
text often helps us to limit the range of possible signifieds for some signifiers, it
simultaneously increases the range of possible signifieds for others. This is why
communication is such a complicated and uncertain thing.

If we stopped at this point, we could rewrite the structuralist formula as sign =
signifier + signified . . . + signified. That is, we could try to explain communica‑
tion as a sliding accumulation of signifieds. But what does the term signified
mean? If the signifier is “tree,” then the signified must be the tree in our imagina‑
tion that we can picture. But what do we understand by this imagined tree? Of
what does our concept consist? Our concept of the tree consists of all the chains
of signifiers we have come to associate with it over the course of our lives, in
my own case, for example, “shade,” “picnics,” “climbing,” “broken collarbone,”
“hiking,” “Hocking Hills, Ohio,” “vertigo,” “autumn leaves,” “raking,” “planting
Douglas firs,” “pine-needle scale,” “lime sulfur,” and so on. What structuralism
calls the signified is really always a chain of signifiers.

According to deconstruction, then, the word tree never reaches the point when
it refers to a concept, a signified. The signifier I utter refers to chains of signifiers
in my mind and evokes chains of signifiers in the mind of the person who hears
my utterance. And each signifier in those chains is itself constituted by another
chain of signifiers, and so on. So for deconstruction, language does not consist
of the union of signifiers and signifieds; it consists only of chains of signifiers. As
we saw in chapter 7, structuralism says that language is nonreferential because it
doesn’t refer to things in the world but only to our concepts of things in the world.
Deconstruction takes that idea a big step further by claiming that language is
nonreferential because it refers neither to things in the world nor to our concepts
of things but only to the play of signifiers of which language itself consists.

Deconstruction thus offers us a radical vision of the activity of thinking. Our
mental life consists not of concepts—not of solid, stable meanings—but of a
fleeting, continually changing play of signifiers. These signifiers may seem to
be stable concepts—they look stable enough when we hear them spoken or see
them written down!—but they don’t operate in a stable manner in our mind. As
we saw earlier, every signifier consists of and produces more signifiers in a never-
ending deferral, or postponement, of meaning: we seek meaning that is solid and

RT19943.indb 252 6/29/06 7:11:10 PM

Deconstructive criticism 253

stable, but we can never really find it because we can never get beyond the play
of signifiers that is language. In Derrida’s words, what we take to be meaning is
really only the mental trace left behind by the play of signifiers. And that trace
consists of the differences by which we define a word. Let me explain.

Meaning seems to reside in words (or in things) only when we distinguish their
difference from other words (or things). For example, if we believed that all
objects were the same color, we wouldn’t need the word red (or blue or green) at
all. Red is red only because we believe it to be different from blue and green (and
because we believe color to be different from shape). So the word red carries with
it the trace of all the signifiers it is not (for it is in contrast to other signifiers that
we define it).

To sum up, Derrida argues that language has two important characteristics: (1)
its play of signifiers continually defers, or postpones, meaning, and (2) the mean‑
ing it seems to have is the result of the differences by which we distinguish one
signifier from another. He combines the French words for “to defer” and “to
differ” to coin the word différance, which is his name for the only “meaning”
language can have. At this point, you may wonder, why use language at all if
it seems to refer to a kind of stable meaning that doesn’t really exist? We must
use language, Derrida explains, because we must use the tool at our disposal if
we don’t have another. But even while we use this tool, we can be aware that it
doesn’t have the solidity and stability we have assumed it has, and we can there‑
fore improvise with it, stretch it to fit new modes of thinking (an activity he
calls bricolage). Derrida does this stretching activity when he puts words under
erasure, as he calls it, by writing them and then crossing them out (for example,
meaning) to indicate that he’s using an old word in a new way.

It seems rather important that we stretch language in new ways, given decon‑
struction’s belief that language is what forms us and there is no way to get beyond
it. There is no getting beyond language, beyond the play of signifiers, because
we exist—we think, we see, we feel—within the language into which we were
born. How we see and understand ourselves and the world is thus governed by
the language with which we are taught to see them. That is, language mediates
our experience of ourselves and the world. And for deconstruction, language
is wholly ideological: it consists entirely of the numerous conflicting, dynamic
ideologies—or systems of beliefs and values—operating at any given point in
time in any given culture. For example, our use of the word slut for a woman who
sleeps with many men and the word stud for a man who sleeps with many women
reveals and perpetuates the cultural belief that sexual relations with multiple
partners should be a source of shame for women and a source of pride for men.

To cite an extended example of the ideological quality of language, let me pass
on a story my high school biology teacher told us about the attempt to introduce

RT19943.indb 253 6/29/06 7:11:10 PM

254 Deconstructive criticism

the rhythm method of birth control in a technologically underdeveloped coun‑
try many years ago. Each woman in the program was given an abacuslike device,
consisting of red and white beads arranged to represent her fertility cycle. Each
bead represented one day and, if a given day’s bead was red, she was not to have
sexual intercourse; a white bead meant that sex on that day was safe. After sev‑
eral months passed, statistics showed that the pregnancy rate among women in
the program had not changed at all, and social workers were at a loss to under‑
stand the problem. They finally discovered that women who wanted to have sex
on red-bead days would simply push the beads over until a white one appeared:
they assumed the beads were a kind of magic. Thus the program initially failed
because both clients and social workers were able to view the project only in
terms of their own cultural, or ideological, perspectives. Clients and social work‑
ers thought they understood each other’s language, but they didn’t because they
didn’t understand the ideologies of which each other’s language was composed.

To explore the specific ways in which our language determines our experience,
Derrida borrowed and transformed structuralism’s idea that we tend to concep‑
tualize our experience in terms of polar opposites, called binary oppositions. For
example, according to structuralism, we understand the word good by contrast‑
ing it with the word evil. Similarly, we understand reason as the opposite of emo-
tion, masculine as the opposite of feminine, civilized as the opposite of primitive,
and so on. However, Derrida noted that these binary oppositions are also little
hierarchies. That is, one term in the pair is always privileged, or considered supe‑
rior to the other. (In the binary oppositions listed above, the first term in each
pair is, in Western culture, the privileged term.) Therefore, by finding the binary
oppositions at work in a cultural production (such as a novel, a film, a conversa‑
tion, a classroom, or a courtroom trial), and by identifying which member of
the opposition is privileged, one can discover something about the ideology
promoted by that production.

In order to discover the limitations of the ideology one thus has uncovered,
Derrida observed, one must examine the ways in which the two members of the
opposition are not completely opposite, the ways in which they overlap or share
some things in common. For example, consider the binary opposition in Ameri‑
can culture between the words objective and subjective. We tend to identify the
objective with the impersonal, the rational (which implies the intelligent), and
the scientific dimensions of human experience and therefore consider objectiv‑
ity a necessary criterion of reliability. In sharp contrast, we tend to identify the
subjective with the personal, the emotional (which implies the unintelligent),
and even the irrational dimensions of human experience and therefore consider
it unreliable. We can see this privileging of the objective over the subjective in
our culture’s praise of “objective” news reporting, in its acceptance of “objective”
historical data, and in its reliance on “objective” scientific experimentation. For

RT19943.indb 254 6/29/06 7:11:10 PM

Deconstructive criticism 255

us, the objective is the source of knowledge; the subjective is merely the source
of opinion.

To deconstruct this binary opposition and learn something about the limita‑
tions of the ideology it supports, let’s consider the ways in which the objective
and the subjective are not really opposites. For example, when reporters, histo‑
rians, and scientists gather “objective” data, on what basis do they decide which
data to use and which to discard? Even if they are following specific guidelines
for data collection, how can we be sure those guidelines are “objective,” and, in
any case, how can we be sure that the guidelines are “objectively” interpreted
and applied to each piece of data collected or discarded? That is, aren’t reporters,
historians, and scientists human beings with subjective needs, fears, and desires
(including career motivations) that might influence them with or without their
knowledge? Can one totally escape one’s own viewpoints, feelings, and biases?
Surely, to claim that one has done so is to claim the impossible. Isn’t objectivity,
then, really a lie we tell ourselves and others about our subjectivity? Isn’t objec‑
tivity, therefore, subjectivity in disguise?

Looked at from a different perspective, isn’t the privileging of the objective over
the subjective a product of the privileging of reason over emotion? After all,
subjectivity is discredited because it is “contaminated” by emotion, which we
believe clouds our thinking and undermines our ability to be objective, that is,
to be rational. However, is it really rational to lump all emotions in the category
of the irrational? Aren’t some emotions sometimes the most “rational” response
one can have to a given situation, that is, the response that produces the most
accurate, useful, and reliable insights? And isn’t the insistence on the rational
sometimes an emotional response produced by fear of one’s own feelings? The
point here is that language—the meanings of words, the linguistic categories by
which we organize our experience—doesn’t operate in the tidy fashion we like
to think it does. Language is constantly overflowing with implications, associa‑
tions, and contradictions that reflect the implications, associations, and contra‑
dictions of the ideologies of which it is formed.

Deconstructing our world

Because it is through language that a culture’s ideologies are passed on, it is not
unreasonable to say that it is through language that we come to conceive and
perceive our world and ourselves. To put the matter in philosophical terms, for
deconstruction, language is our “ground of being,” or the foundation from which
our experience and knowledge of the world are generated. But as we shall see,
language, from a deconstructive perspective, is a very different ground of being
from those generally associated with traditional Western philosophies.

RT19943.indb 255 6/29/06 7:11:10 PM

256 Deconstructive criticism

In the history of Western thought since Plato, every philosophical system has
had its ground of being. That is, all systems of Western philosophy derive from
and are organized around one grounding principle from which we believe we
can figure out the meaning of existence. For some thinkers, the ground of being
is some cosmic principle of order or harmony, as illustrated, for example, by
Plato’s idea of perfect Forms that exist in an abstract, timeless dimension of
thought. For others, that grounding principle is rational thought engaged in
the act of self-reflection, as illustrated by Descartes’ famous statement, “I think,
therefore I am” (Cogito ergo sum). For others still, the grounding principle is
some innate (inborn and permanent) quality in human beings as illustrated
by structuralism’s belief that human language and experience are generated by
innate structures of human consciousness.

While these grounding concepts produce our understanding of the dynamic,
evolving world around us—and of our dynamic, evolving selves as well—the
concepts themselves remain stable. Unlike everything they explain, they are
not dynamic and evolving. They are “out of play,” as Derrida would put it. This
type of philosophy—in short, all Western philosophy—Derrida calls logocentric
because it places at the center (centric) of its understanding of the world a con‑
cept (logos) that organizes and explains the world for us while remaining outside
of the world it organizes and explains. But for Derrida, this is Western phi‑
losophy’s greatest illusion. Given that each grounding concept—Plato’s Forms,
Descartes’ cogito, structuralism’s innate structures of human consciousness, and
so on—is itself a human concept and therefore a product of human language,
how can it be outside the ambiguities of language? That is, how can any concept
be outside the dynamic, evolving, ideologically saturated operations of the lan‑
guage that produced it?

For Derrida, the answer is that no concept is beyond the dynamic instability
of language, which disseminates (as a flower scatters its seeds on the wind) an
infinite number of possible meanings with each written or spoken utterance.
For deconstruction, then, language is the ground of being, but that ground is
not out of play: it is itself as dynamic, evolving, problematical, and ideologically
saturated as the worldviews it produces. For this reason, there is no center to our
understanding of existence. There are, instead, an infinite number of vantage
points from which to view it, and each of these vantage points has a language
of its own, which deconstruction calls its discourse. For example, there is the
discourse of modern physics, the discourse of Christian fundamentalism, the
discourse of liberal arts education in the 1990s, the discourse of nineteenth-cen‑
tury American medicine, and so on. In other words, Derrida decentered Western
philosophy just as Copernicus decentered the earth in the 1600s by asserting
that the universe does not revolve around it.

RT19943.indb 256 6/29/06 7:11:10 PM

Deconstructive criticism 257

The theory that our view of the world is constructed by language performs a
key role in the decentering of Western philosophy because language is no longer
seen as a product of our experience (first we see an enormous hole in the ground;
then we call it the Grand Canyon) but rather as the conceptual framework that
creates our experience. For example, when the early Spanish explorers first saw
what non–Native Americans now call the Grand Canyon, there was nothing
in their conceptual repertoire—in their language—to enable them to perceive
its dimensions accurately. For example, they thought the Colorado River, at the
bottom of the canyon, was only a few hundred feet away. As a result, foot sol‑
diers in full armor were ordered to reconnoiter the area—to run down and have
a look around—and to the surprise of their countrymen, they never returned.
This example illustrates how conception (what we think) precedes perception
(what we experience through our senses) and how our expectations, beliefs, and
values—all of which are carried by language—determine the way we experi‑
ence our world. While structuralists were among the first to argue that our view
of the world is constructed by the language we speak, they believe that lan‑
guage is generated by stable, innate structures of human consciousness. Thus,
deconstruction is called a poststructuralist theory, not only because it emerged in
the wake of structuralism’s popularity but also because it constitutes a reaction
against structuralism’s orderly vision of language and human experience.

Deconstructing human identity

For deconstruction, if language is the ground of being, then the world is infinite
text, that is, an infinite chain of signifiers always in play. Because human beings
are constituted by language, they, too, are texts. In other words, deconstruction’s
theory of language has implications for subjectivity, for what it means to be a
human being.

As we have seen, deconstruction asserts that our experience of ourselves and
our world is produced by the language we speak, and because all language is
an unstable, ambiguous force-field of competing ideologies, we are, ourselves,
unstable and ambiguous force-fields of competing ideologies. The self-image of
a stable identity that many of us have is really just a comforting self-delusion,
which we produce in collusion with our culture, for culture, too, wants to see
itself as stable and coherent when in reality it is highly unstable and fragmented.
We don’t really have an identity because the word identity implies that we con‑
sist of one, singular self, but in fact we are multiple and fragmented, consisting
at any moment of any number of conflicting beliefs, desires, fears, anxieties,
and intentions. However, as we grow up, we internalize through language the
ideological conflicts and contradictions of our culture, each finding a way to “fit

RT19943.indb 257 6/29/06 7:11:11 PM

258 Deconstructive criticism

in” by finding a way to deny, both to ourselves and others, the fragmented expe‑
rience of ourselves produced by the fragmented, ambiguous language within
which we live.

Does all this sound rather grim, if not completely confusing? Well, don’t jump
ship yet. Let’s consider first some of the interesting vantage points on human
experience deconstruction opens up for us. First of all, doesn’t the idea of a frag‑
mented self explain a good deal of our day-to-day experience? Aren’t most of us
very different people on the job, at the store, on a date, or alone in front of the
television set? And even if we confine our investigation to our experience of our‑
selves on the job, for example, doesn’t that experience change from day to day,
sometimes from hour to hour or minute to minute, as we encounter different
people or as various thoughts, memories, and emotions occur? In other words,
isn’t each of us really a kaleidoscope of selves? In fact, don’t we sometimes have
the feeling that we don’t know who we really are, especially when we compare
ourselves to other people who (because we view them from the outside) seem so
consistent in their self-image? Similarly, if we’ve invented our “identity,” then we
can reinvent it. Isn’t that exactly what many people do when they join Alcohol‑
ics Anonymous or have a “change of heart” as a result of psychological counsel‑
ing or religious conversion? Finally, doesn’t the ambiguous, ideological nature of
language explain many of the difficulties we encounter in communicating with
others, especially with others from backgrounds different from our own? Perhaps
an understanding of deconstruction’s theory of language can help us see when
and how such ideological differences are operating.

Deconstructing literature

Now let’s take a moment to summarize the three main points we’ve discussed
so far in this chapter. For deconstruction, (1) language is dynamic, ambiguous,
and unstable, continually disseminating possible meanings; (2) existence has no
center, no stable meaning, no fixed ground; and (3) human beings are fragmented
battlefields for competing ideologies whose only “identities” are the ones we invent
and choose to believe. As you may have noticed, the key word here is unstable. It
should come as no surprise, then, to learn that, for deconstruction, literature is as
dynamic, ambiguous, and unstable as the language of which it is composed.

Meaning is not a stable element residing in the text for us to uncover or passively
consume. Meaning is created by the reader in the act of reading. Or, more pre‑
cisely, meaning is produced by the play of language through the vehicle of the
reader, though we generally refer to this process as “the reader.” Furthermore,
the meaning that is created is not a stable element capable of producing closure;
that is, no interpretation has the final word. Rather, literary texts, like all texts,

RT19943.indb 258 6/29/06 7:11:11 PM

Deconstructive criticism 259

consist of a multiplicity of overlapping, conflicting meanings in dynamic, fluid
relation to one another and to us. What have been considered the “obvious” or
“commonsense” interpretations of a given text are really ideological readings—
interpretations produced by a culture’s values and beliefs—with which we are so
familiar that we consider them “natural.” In short, we create the meaning and
value we “find” in the text. Just as authors can’t help but draw on the assump‑
tions of their cultural milieux when they construct their texts, readers can’t
help but draw on the assumptions of theirs when they construct their readings.
Therefore, both literary and critical texts can be deconstructed.

There are generally two main purposes in deconstructing a literary text, and
we may see either or both at work in any given deconstructive reading: (1) to
reveal the text’s undecidability and/or (2) to reveal the complex operations of the
ideologies of which the text is constructed. At this stage in your relationship
to deconstruction, I think you’ll find the second procedure more meaningful
and useful, so I’ll provide only a brief summary of the first approach and then
describe the second more fully.

To reveal a text’s undecidability is to show that the “meaning” of the text is
really an indefinite, undecidable, plural, conflicting array of possible meanings
and that the text, therefore, has no meaning, in the traditional sense of the
word, at all. This goal can be accomplished, in brief, by the following procedure:
(1) note all the various interpretations—of characters, events, images, and so
on—the text seems to offer; (2) show the ways in which these interpretations
conflict with one another; (3) show how these conflicts produce still more inter‑
pretations, which produce still more conflicts, which produce still more interpre‑
tations; and (4) use steps 1, 2, and 3 to argue for the text’s undecidability.

Undecidability does not mean that the reader is unable to choose among pos‑
sible interpretations. And it does not mean that the text cannot “make up its
mind” as to what it wants to say. Rather, undecidability means that reader and
text alike are inextricably bound within language’s dissemination of meanings.
That is, reader and text are interwoven threads in the perpetually working loom
of language. Specific meanings are just “moments” of meaning that give way,
inevitably, to more meanings. Thus, the literary text is used to illustrate the
indefinite, plural, conflicting possible meanings that constitute all texts, literary
and otherwise, because all texts are made of language. This is a useful and inter‑
esting endeavor because such readings serve as helpful reminders that language
and all of its products, including ourselves, are rich, exciting, sometimes alarm‑
ing but always interesting, proliferations of meanings.

The other purpose in deconstructing a literary text, which we’ll discuss at
greater length, is to see what the text can show us about the ideologies of which
it is constructed. This endeavor usually shows us something about the ways in

RT19943.indb 259 6/29/06 7:11:11 PM

260 Deconstructive criticism

which ideologies operate in our own view of the world as well. For these reasons,
I think it is an extremely useful exercise whatever your theoretical preferences
are. To understand how this kind of deconstruction works, let’s contrast it with
the New Critical approach discussed in chapter 5 because enough New Critical
principles are still taught in the classroom to make that approach fairly familiar
to most of us and because a New Critical reading often can serve as the first step
in the deconstruction of a text.

As you may recall, New Criticism seeks to reveal how the text works as a unified
whole by showing how its main theme is established by the text’s formal, or sty‑
listic, elements: imagery, symbolism, tone, rhyme, meter, plot, characterization,
setting, point of view, and so forth. First, the New Critic identifies the central
tension operating in the text, for example, the struggle between good and evil,
the protagonist’s evolution from innocence to experience, the conflict between
science and religion, or some other tension that is emotionally or morally com‑
pelling. Then the New Critic shows how that tension is resolved in the text’s
advancement of its main theme—for example, that good and evil exist in all of
us; that the evolution from innocence to experience, though necessary, can be
costly as well as rewarding; that science becomes dangerous when it becomes a
religion; or some other theme that has human significance—to which all the
formal elements in the text contribute. While New Critics especially appreciate
tension, irony, ambiguity, and paradox in a literary text, all of these qualities
must serve the unifying purpose of supporting the text’s main theme. Any con‑
flicting meanings that seem to appear in the text must be shown to serve some
function for the main theme so that the whole text can be seen to achieve its
artistic purpose smoothly and completely.

For deconstruction, this means that the New Critic is in collusion with the
text to hide the self-contradictions that reveal the limitations of its ideological
framework. To find that ideological framework and understand its limitations, a
deconstructive critic looks for meanings in the text that conflict with its main
theme, focusing on self-contradictions of which the text seems unaware. The
best way to grasp this procedure is to try it. Let’s do so with Robert Frost’s won‑
derful poem “Mending Wall” (1914).

A deconstructive reading of Robert Frost’s “Mending Wall”

Mending Wall

Something there is that doesn’t love a wall,
That sends the frozen-ground-swell under it,
And spills the upper boulders in the sun,
And makes gaps even two can pass abreast.

RT19943.indb 260 6/29/06 7:11:11 PM

Deconstructive criticism 261

The work of hunters is another thing:
I have come after them and made repair
Where they have left not one stone on a stone,
But they would have the rabbit out of hiding,
To please the yelping dogs. The gaps I mean,
No one has seen them made or heard them made,
But at spring mending-time we find them there.
I let my neighbor know beyond the hill;
And on a day we meet to walk the line
And set the wall between us once again.
We keep the wall between us as we go.
To each the boulders that have fallen to each.
And some are loaves and some so nearly balls
We have to use a spell to make them balance:
“Stay where you are until our backs are turned!”
We wear our fingers rough with handling them.
Oh, just another kind of outdoor game,
One on a side. It comes to little more:
There where it is we do not need the wall:
He is all pine and I am apple orchard.
My apple trees will never get across
And eat the cones under his pines, I tell him.
He only says, “Good fences make good neighbors.”
Spring is the mischief in me, and I wonder
If I could put a notion in his head:
“Why do they make good neighbors? Isn’t it
Where there are cows? But here there are no cows.
Before I built a wall I’d ask to know
What I was walling in or walling out,
And to whom I was like to give offense.
Something there is that doesn’t love a wall,
That wants it down.” I could say “Elves” to him,
But it’s not elves exactly, and I’d rather
He said it for himself. I see him there,
Bringing a stone grasped firmly by the top
In each hand, like an old-stone savage armed.
He moves in darkness as it seems to me,
Not of woods only and the shade of trees.
He will not go behind his father’s saying,
And he likes having thought of it so well
He says again, “Good fences make good neighbors.”

RT19943.indb 261 6/29/06 7:11:11 PM

262 Deconstructive criticism

A New Critical reading of the text—What is the central tension at work in
this poem, and how is it resolved in the poem’s unified advancement of its main
theme?—is often a useful first step in deconstructing a literary work because
such readings can almost always be found to rest on a binary opposition in which
one member of the pair is privileged over the other. This binary opposition is
usually the key to the text’s ideological framework (or at least one of the text’s
ideological frameworks). Once a New Critical reading is formulated, the binary
opposition on which it rests can be deconstructed: that is, it can be examined to
find the ways in which the opposing elements in the text overlap or aren’t really
opposed. And this is how we can learn something about the limitations of the
ideology the text (consciously or unconsciously) promotes.

In the case of “Mending Wall,” it seems rather clear that the binary opposition
structuring the text can be found in the disagreement between the speaker and
his neighbor. The speaker advocates nonconformity when the tradition one has
followed no longer fits the circumstances in which one finds oneself. The neigh‑
bor, without even thinking about what he is doing, advocates conformity to
the way things have always been done in the past. Thus the binary opposition
structuring the poem is that between nonconformity and conformity. Because
we see the situation from the speaker’s point of view and our sympathies there‑
fore lie with him, it is safe to say that nonconformity is the privileged term. The
main theme, from a New Critical perspective—or, in deconstructive terms, the
poem’s overt ideological project—might be stated as follows: the poem criticizes
mindless conformity to obsolete traditions for which the wall is a metaphor.

To be sure that we have identified the poem’s ideological project and not just set
up an easy target that we can then proceed to shoot down, we must find, in New
Critical fashion, all the evidence the poem offers in support of the theme we’ve
identified. For example, we accept the speaker’s negative views of his neighbor
and of obsolete traditions because he clearly shows that the wall has outlived
its purpose—“My apple trees will never get across / And eat the cones under
his pines” (11. 25–26)—and because the speaker associates himself with nature
(“Spring [a natural event] is the mischief in me”: 1. 28), which is generally pre‑
sumed good. Indeed, our faith in nature’s wisdom promotes our initial accep‑
tance of the speaker’s viewpoint in the poem’s opening four lines, which put
nature in opposition to the wall: it is nature that “sends the frozen-ground-swell”
to spill “the upper boulders in the sun” (11. 2–3).

This theme is reinforced when the men “have to use a spell” to make the unwill‑
ing boulders, natural objects, stay in place (11. 18–19) and when it is implied
that the boulders will fall as soon as the men turn their backs (1. 19). Nature’s
“children”—the hunters in lines 5–7 and the elves in line 36—also support the
speaker’s attitude toward the wall. In addition, we often associate the word wall

RT19943.indb 262 6/29/06 7:11:11 PM

Deconstructive criticism 263

with barriers to communication or emotional exchange, and this function is
insisted upon in lines 13–15, thereby reinforcing our rejection of the wall and of
the obsolete tradition that keeps it in place: “And on a day we meet . . . / And set
the wall between us once again. / We keep the wall between us as we go” (my ital‑
ics). Finally, the neighbor is compared to an “old-stone savage” who “moves in
darkness . . . / Not of woods only and the shade of trees” (11. 40–42), that is, who
is unenlightened. Thus, the neighbor is contrasted sharply with the enlightened
speaker, who knows that obsolete traditions should be abandoned.

So far we’ve located the binary opposition that thematically structures the poem:
nonconformity/conformity, which, given the nature of the textual evidence we
found to support it, could also be expressed as progressivism/conservatism or
nature/tradition. And we’ve determined which members of the oppositions are
privileged in the poem: nonconformity, progressivism, and nature. The next
step is to deconstruct this opposition by finding everything in the poem that
conflicts with or undermines this hierarchy. That is, we must find textual evi‑
dence that contradicts the evidence we have just gathered in support of our New
Critical reading of the poem’s main theme. This contradictory evidence is the
kind that tends to be overlooked when one is searching for a unified meaning
in a literary text, as the New Critics did. Our goal now is to show that, once
we begin to focus on the poem’s internal contradictions instead of its unity, the
poem reveals that neither side of the binary opposition(s) supporting the main
theme can be privileged over the other. In other words, though most readers
have not been trained to see it, we will show how the poem deconstructs itself.

In the first place, a number of conflicts revolve around the poem’s privileging of
the speaker’s nonconformity over the unthinking conformity of his neighbor,
a difference represented by their attitudes toward the wall that separates their
property. Siding with the speaker, nature—against tradition—wants the wall
down, but so do the hunters, who function not only as emblems of nature but
of tradition as well. Because they hunt for sport (they want “the rabbit out of
hiding,” not necessarily for food, but to “please the yelping dogs”: 11. 8–9), the
hunters evoke a sporting tradition that has its roots in the traditional hunt of
the British landed gentry. Analogously, while magic, in the form of elves, wants
the wall down (1. 36), magic, in the form of the magic “spell” in lines 18–19, is
invoked to keep the wall up. Furthermore, because elves are mischievous crea‑
tures who, according to legend, delight in making trouble for human beings,
their desire to have the wall down can just as easily undermine our trust in the
project rather than promote it. In fact, the speaker’s use of such an ambiguous
term as elves, and his difficulty in finding the right word (“it’s not elves exactly”:
1. 37), imply his own unconscious ambivalence toward the wall and toward the
tradition it represents. This ambivalence is reinforced by the speaker’s having
repaired the wall on his own in the past and by his having called on his neighbor

RT19943.indb 263 6/29/06 7:11:12 PM

264 Deconstructive criticism

to do so now. These behaviors certainly seem to contradict his nonconformist
attitude toward the wall.

A similar problem occurs in the poem’s association of primitiveness, in the form
of the “old-stone savage” to which the neighbor is compared in line 40, with
tradition, which the neighbor also represents. By associating these two elements,
the poem creates an uncomfortable and unstable link between the primitive and
the traditional. Since the nineteenth century, Western culture has cherished
the romantic view that the primitive is in harmony with nature, not aligned
with tradition against it.

Finally, the main idea the poem criticizes—good fences make good neighbors—
is actually valid within the action of the poem: it is the activity of mending the
wall that brings the men together, presumably inspiring the poem’s creation, and
lets them be neighbors through the bonding activity of shared work. Evidently,
this is the only time the two men meet at all. Even the poem’s title suggests this
idea if we read mending as an adjective rather than a verb: “Mending Wall” then
becomes a wall that mends (for example, that mends relationships) rather than
a wall that is mended.

Now that we’ve shown how the poem quietly collapses the binary opposition(s)
supporting its own main theme, the final step of our deconstruction is to con‑
sider the implications of this collapse. It would seem, for example, that the
meaning, importance, and power of conformity and the meaning, importance,
and power of nonconformity are not as easily placed in opposition as “Mending
Wall” initially appears to suggest. The poem calls for a rational abandonment
of a seemingly empty tradition, an attitude easily associated with the scientific
and technological progress that occurred during the five decades preceding the
poem’s publication in 1914. Yet the value of that tradition, and the dubious nature
of the attempt to abandon it, form a powerful counterweight against that call.
Perhaps this conflict in the text suggests that much of the power of tradition lies
in its ability to influence our attitudes without our being aware of its presence.

One reason the unresolvable conflict between progressivism and conservatism
occurs in the poem is that some of the terms used to evoke their difference—
especially nature and primitive—themselves evoke mixed feelings in our culture.
For example, we associate nature with goodness—innocence, purity, simplicity,
health, intuitive wisdom—yet nature usually stands in the way of the scientific
and technological progress we value so highly. Mountains are blown up to build
our roads; forests are destroyed to foster our business enterprises; and air, soil, and
water are polluted to promote our industries. Similarly, Western culture associ‑
ates the primitive with the goodness of nature, yet it also associates the primitive
with ignorance, the unknown, and the sinister, and this association evokes fear

RT19943.indb 264 6/29/06 7:11:12 PM

Deconstructive criticism 265

and contempt. And as we have seen, conflicting associations are also evoked by
the words magic, elves, and hunters. Perhaps, then, our deconstruction of “Mend‑
ing Wall” should make us reconsider other binary oppositions that inform our
culture, such as masculine/feminine, individual/group, and objective/subjective.

As this reading of “Mending Wall” illustrates, deconstruction does not try to
resolve the thematic tensions in literary texts into some stable, unified inter‑
pretation, but rather tries to sustain those tensions in order to learn from them.
That a literary work has conflicting ideological projects that are not absorbed
in some overarching purpose or theme is not considered a flaw, as it was for
New Criticism, but a necessary product of the instability and ideological conflict
inherent in language, and they are a product that can enrich our experience of
the text. This is a vision of art as a seething cauldron of meanings in flux. As
a dynamic entity tied to both the culture that produced it and the culture that
interprets it, art becomes a vehicle for understanding our culture, our history,
our language, and ourselves.

It is important to remember that all writing (or, more broadly, all communica‑
tion), including our deconstruction of a literary text, continually deconstructs
itself, continually disseminates meanings. In other words, strictly speaking, we
do not deconstruct a text; we show how the text deconstructs itself. The process
just outlined, then, helps us to observe how “Mending Wall” deconstructs itself
and to use our observations to learn about the ideological operations of lan‑
guage. But we must remember that the meanings we derived from our analysis
of the poem constitute only a “moment” in the text’s dissemination of meanings,
which it will continue to disseminate as long as the poem is read.

Some questions deconstructive critics ask about literary texts

The following two questions summarize the two deconstructive approaches dis‑
cussed above.

	 1.	How can we use the various conflicting interpretations a text produces
(the “play of meanings”) or find the various ways in which the text doesn’t
answer the questions it seems to answer, to demonstrate the instability of
language and the undecidability of meaning? (Remember that deconstruc‑
tion uses the word undecidability in a special way. See page 259.)

	 2.	What ideology does the text seem to promote—what is its main theme—
and how does conflicting evidence in the text show the limitations of that
ideology? We can usually discover a text’s overt ideological project by find‑
ing the binary opposition(s) that structure the text’s main theme(s).

RT19943.indb 265 6/29/06 7:11:12 PM

266 Deconstructive criticism

Depending on the literary text in question, we might ask one or both of these
questions. Or we might come up with a useful way of deconstructing the text
not listed here. These are just two starting points to get us thinking about liter‑
ary texts in productive deconstructive ways. Keep in mind that not all decon‑
structive critics will interpret the same work in the same way, even if they focus
on the same ideological projects in the text. As in every field, even expert prac‑
titioners disagree. Our goal is to use deconstruction to help enrich our reading of
literary texts, to help us see some important ideas they illustrate that we might
not have seen so clearly or so deeply without deconstruction, and to help us see
the ways in which language blinds us to the ideologies it embodies.

The following deconstructive reading of F. Scott Fitzgerald’s The Great Gatsby
is offered as an example of what a deconstruction of that novel might yield. It is
important to note that a brief deconstructive reading of the novel has already
been presented in the chapter on Marxist criticism. The Marxist reading of The
Great Gatsby, you may recall, had two components. First, it showed the ways in
which the text offers a powerful critique of capitalist ideology; then it showed
the ways in which that critique is undermined by the text’s own fascination with
the capitalist world it condemns. The second component of this reading is a
deconstruction of the first because it draws on elements in the novel to show the
limitations of the text’s own anticapitalist ideology. Thus, as we noted earlier,
because deconstruction helps us understand the hidden operations of ideology,
it can be a useful tool for any critic interested in examining the oppressive role
ideology can play in our lives. In fact, Marxist and feminist critics had often
used deconstructive principles in their analyses of literature and culture before
those principles were developed as part of a theory of language and called decon-
struction, and they still use them today.

In the deconstruction of The Great Gatsby that follows, I will argue that the
novel’s overt ideological project—the condemnation of American decadence in
the 1920s, which replaced forever the wholesome innocence of a simpler time—
is undermined by the text’s own ambivalence toward the binary oppositions
on which that ideological project rests: past/present, innocence/decadence, and
West/East. This ambivalence finds its most conflicted expression in the charac‑
terization of Jay Gatsby, the romantic embodiment of the novel’s covert fascina‑
tion with the modern world it condemns. Although this deconstructive reading
of the novel is much broader than the Marxist deconstruction described above,
their shared focus on American decadence gives them, as we shall see, some
elements in common.

RT19943.indb 266 6/29/06 7:11:12 PM

Deconstructive criticism 267

“. . . the thrilling, returning trains of my youth . . .”:
a deconstructive reading of The Great Gatsby

Toward the end of F. Scott Fitzgerald’s The Great Gatsby (1925), narrator Nick
Carraway, thoroughly disillusioned by his experience in the East, reminisces
about his youth in Wisconsin:

One of my most vivid memories is of coming back west from prep school
and later from college at Christmas time. Those who went farther than
Chicago would gather in the old dim Union Station at six o’clock of a
December evening. . . .

When we pulled out into the winter night and the real snow, our snow,
began to stretch out beside us and twinkle against the windows, and
the dim lights of small Wisconsin stations moved by, a sharp wild brace
came suddenly into the air. We drew in deep breaths of it . . . unutterably
aware of our identity with this country. . . .

That’s my middle-west . . . the thrilling, returning trains of my youth and the
street lamps and sleigh bells in the frosty dark and the shadows of holly
wreaths thrown by lighted windows on the snow. I am part of that, a little
solemn with the feel of those long winters, a little complacent from grow-
ing up in the Carraway house in a city where dwellings are still called
through decades by a family’s name. (184; ch. 9)

Such nostalgia for the past emerges in various ways throughout the novel and
lends emotional force to what I will argue is the text’s most pervasive and
overt ideological project: the condemnation of American decadence in the
1920s, which replaced forever the wholesome innocence of a simpler time. The
grotesque portrayal of the modern world, the painful disillusionment of two
hopeful young men—Nick Carraway and Jay Gatsby—as they are initiated into
the harsh realities of that world, and the nostalgic representations of an ideal‑
ized past create a novel that deeply mourns the passing of America’s innocence
during the decade following the end of World War I. As we shall see, however,
this belief in an idealized past corrupted by the decadence of the present is, in
The Great Gatsby, an unstable ideological project. For it is deconstructed by
the text’s own ambivalence toward the binary oppositions on which that proj‑
ect rests—past/present, innocence/decadence, and West/East—an ambivalence
that finds its most conflicted expression in the characterization of Jay Gatsby,
the romantic embodiment of the novel’s covert fascination with the modern
world it condemns.

There is little to redeem the modern world portrayed in The Great Gatsby. It’s a
world run by men like Tom Buchanan and Meyer Wolfsheim, and despite their
positions on opposite sides of the law, both characters are predators consumed
by self-interest, capable of rationalizing their way around any ethical obstacle

RT19943.indb 267 6/29/06 7:11:12 PM

268 Deconstructive criticism

to get what they want. It’s an empty world where selfishness, drunkenness, and
vulgarity abound, where the graceful social art of dancing has become “old men
pushing young girls backward in eternal graceless circles” and “superior couples
holding each other tortuously, fashionably, and keeping in the corners” (51; ch.
3). Unlike life in the Wisconsin of Nick’s youth, there is no sense of permanence
or stability. The Buchanans are forever “drift[ing] here and there unrestfully
wherever people played polo and were rich together” (10; ch. 1). Jordan is always
on the move among hotels, clubs, and other people’s homes. And even George
Wilson, with the scant means he has at his disposal, thinks he can solve his
problems by pulling up stakes and moving to the West. Anonymity and isolation
are the rule rather than the exception. None of the characters has close, lasting
friendships, and the alienation of humanity seems to be summed up in the “poor
young clerks” Nick sees on the streets of New York City, “who loitered in front of
windows waiting until it was time for a solitary restaurant dinner—young clerks
in the dusk, wasting the most poignant moments of night and life” (62; ch. 3).

Furthermore, the superficial values that put the pursuit of social status and good
times above every other consideration are found among every group portrayed
in the novel, regardless of the class, gender, or race of its members. The mid‑
dle-class and working-class characters—such as the McKees, Myrtle Wilson,
Myrtle’s sister Catherine, and Gatsby’s menagerie of party guests—are as con‑
cerned with social status and as hungry for amusement as the wealthy Buchan‑
ans. The female characters who attend Gatsby’s soirées are as shallow, selfish,
and drunken as the male partygoers, if not more so. And the black characters
Nick sees one day on his way to New York, the only black characters in the
novel, are as superficial and status-conscious as the white characters: from the
back seat of their chauffeured limousine, they roll their eyes “in haughty rivalry”
(73; ch. 4) toward the luxury car carrying Gatsby and Nick. The only characters
who don’t seem to exhibit these behaviors, George Wilson and Michaelis, the
man who owns the restaurant next to Wilson’s garage, are apparently too busy
or too poor for such concerns: their energy is devoted to surviving the hopeless
poverty of the “valley of ashes” (27; ch. 2), a location that is itself an indictment
of the culture that produced it. Indeed, one could say that the “valley of ashes”
is a metaphor for the spiritual poverty of the modern world:

a fantastic farm where ashes grow like wheat into ridges and hills and
grotesque gardens; where ashes take the forms of houses and chimneys
and rising smoke and finally . . . of men who move dimly and already
crumbling through the powdery air. (27; ch. 2)

Nick Carraway, the narrator and apparent moral center of the novel, enters
this corrupt world with all the innocent blindness that youthful vitality and
optimism can create, oblivious, at first, to the “foul dust” (6; ch. 1) and “abor‑
tive sorrows” (7; ch. 1) that are the inevitable products of such a world. In the

RT19943.indb 268 6/29/06 7:11:13 PM

Deconstructive criticism 269

world in which Nick grew up, fathers gave sons advice about “the fundamental
decencies” (6; ch. 1); sons graduated from Yale just as their fathers had before
them; young men were considered engaged to be married if they had been seen
in the company of the same young woman too often; and no one could have
imagined that “one man” could fix the World Series, as Meyer Wolfsheim did,
“with the single-mindedness of a burglar blowing a safe” (78; ch. 4). It is early
summer in 1922 as Nick arrives at his rented cottage in West Egg to begin a new
career and a new life, and we see his enthusiasm in his description of his new
neighborhood, with its “great bursts of leaves growing on the trees . . . and so
much fine health to be pulled down out of the young breath-giving air” (8; ch.
1). Even New York City, where Nick works as a bond salesman, seems young and
virginal to his eager eyes: “The city seen from the Queensboro Bridge is always
the city seen for the first time, in its first wild promise all the mystery and beauty
in the world” (73; ch. 4, my italics).

By the end of the summer, however, Nick has turned thirty and feels he has
nothing to look forward to but “a decade of loneliness, a thinning list of single
men to know, a thinning briefcase of enthusiasm, thinning hair” (143; ch. 7). He
has discovered that the Buchanans and their lot are “a rotten crowd” (162), and
he has “had enough of all of them” (150; ch. 7). Thus, after spending a single
summer in the East, Nick prepares, as the novel closes, to return once again
to the Midwest, longing for the order and predictability of the life he knew
there, sick of the spiritual bankruptcy of life in the modern world. As he tells
us at the beginning of the novel, in a retrospective prologue to his narrative,
“When I came back from the East last autumn I felt that I wanted the world to
be in uniform and at a sort of moral attention forever; I wanted no more riotous
excursions with privileged glimpses into the human heart” (6; ch. 1). And to
complete the progression from Nick’s youthful optimism to disillusionment, the
novel ends in the autumn of that same year, “when the blue smoke of brittle
leaves was in the air and the wind blew the wet laundry stiff on the line” (185;
ch. 9): the time of year when nature’s decay underscores the spiritual exhaustion
that results from Nick’s sojourn in the East.

Of course, Gatsby is part of the corrupt world Nick enters when he moves East,
but “Gatsby . . . was exempt from [Nick’s] reaction” because, as the narrator
observes, “Gatsby turned out all right at the end; it is what preyed on Gatsby,
what foul dust floated in the wake of his dreams” that elicits Nick’s “unaffected
scorn” (6; ch. 1). It is Gatsby’s quality as a romantic dreamer—his “heightened
sensitivity to the promises of life” and his “romantic readiness” (6; ch. 1)—that
insulates him from the corrupt world in which he lives and, therefore, from Nick’s
censure. Indeed, Gatsby has all the makings of a romantic hero, American style.
His rags-to-riches success evokes the American romantic ideal of the self-made
man, and even his boyhood “schedule” at the back of his Hopalong Cassidy book

RT19943.indb 269 6/29/06 7:11:13 PM

270 Deconstructive criticism

recalls the self-improvement maxims of Benjamin Franklin, an icon of Ameri‑
ca’s romantic past. Gatsby’s status as a war hero increases his value as a romantic
symbol as does the fact that his meteoric financial rise was accomplished to win
the woman of his dreams. His boyish good looks, his quiet, gentlemanly man‑
ners, and his flawless grooming accentuate his youth and innocence. Finally, his
absolute devotion to Daisy, epitomized in the idealized image of the young lover
“stretch[ing] out his arms” (25; ch. 1) toward the green light at the end of Daisy’s
dock, “trembling” (26; ch. 1), completes the romantic incarnation.

Unfortunately, Gatsby’s unique romantic qualities, which echo the chivalry of
ages past, ill suit him to survive the shallow vulgarity of the time in which he
lives. Indeed, it is the empty values of the modern world, embodied in Tom and
Daisy Buchanan, that crush Gatsby: when Daisy abandons him during his con‑
frontation with Tom at the hotel in New York, “drawing further and further into
herself” (142; ch. 7), Gatsby “br[eaks] like glass against Tom’s hard malice” (155;
ch. 8). With his death, which is the direct result of his chivalrously taking the
blame for Daisy’s hit-and-run killing of Myrtle, the modern world loses forever
the gift that Gatsby had brought to it: “an extraordinary gift for hope . . . such
as [Nick] ha[s] never found in any other person and which it is not likely [he]
shall find again” (6; ch. 1). Indeed, that Gatsby’s “romantic readiness” and “gift
for hope” can’t survive in the modern world depicted in the novel is one of the
text’s severest indictments of that world.

Juxtaposed against the fast-paced, shallow decadence of the American 1920s are
passages that evoke an idyllic past, passages that serve to remind us of what it is
America has lost. One of the most effective is the passage quoted at the opening
of this essay, the passage in which Nick reminisces about his youth in Wiscon‑
sin. Phrases such as “the real snow, our snow, began to stretch out beside us and
twinkle” and “a sharp wild brace came suddenly into the air” (184; ch. 9) evoke
open spaces—clean, white, and shining—that invigorate not just the body but
the spirit as well. “[T]he real snow” refers, of course, to the enormous quantity of
clean, white snow that falls in Wisconsin and lasts all winter, as contrasted with
the sooty snow that becomes slush under the wheels of New York traffic. But the
phrase also reinforces the notion that life in the Midwest of Nick’s youth was
more real, more genuine, than the artificial atmosphere he associates with his
adult life in the East. Certainly, life in the Wisconsin of Nick’s youth was more
stable and secure as well. For as this same passage indicates, “dwellings are still
called through decades by a family’s name” (184; ch. 9), which suggests a sense of
permanence and personal connection among residents of the community that
Nick doesn’t find in the East.

RT19943.indb 270 6/29/06 7:11:13 PM

Deconstructive criticism 271

This contrast between past and present, between innocence and decadence,
between West and East, is heightened by the narrator’s description of his dreams
about the East, which immediately follows his recollection of Wisconsin winters:

Even when the East excited me most . . . it had always for me a qual-
ity of distortion. West Egg especially still figures in my more fantastic
dreams. I see it as a night scene by El Greco: a hundred houses, at once
conventional and grotesque, crouching under a sullen, overhanging sky
and a lustreless moon. In the foreground four solemn men in dress suits
are walking along the sidewalk with a stretcher on which lies a drunken
woman in a white evening dress. Her hand, which dangles over the side,
sparkles cold with jewels. Gravely the men turn in at a house—the wrong
house. But no one knows the woman’s name, and no one cares. (184–85;
ch. 9)

The images of human alienation here—the hundred grotesque houses, the
drunken woman, the men who deliver her to the wrong house because they
don’t know her name and don’t care to know it—are reinforced by images of
an alienated, exhausted nature that contrast sharply with Nick’s description of
the Midwest of his youth: unlike the clean, bracing, Wisconsin sky, the Eastern
sky is “sullen” and “overhanging,” and even the woman’s cold jewels have more
“sparkle” than the “lustreless” Eastern moon.

Other references to an idyllic past revolve around Daisy and Jordan’s beautiful
“white girlhood” (24; ch. 1) in Louisville, where, Nick imagines, Jordan “first
learned to walk upon golf courses on clean, crisp mornings” (55; ch. 3). This is
a romantic past where, Jordan recalls, she walked on “soft ground” in her “new
plaid skirt . . . that blew a little in the wind” (79; ch. 4) and where Daisy was

by far the most popular of all the young girls. . . . She dressed in white
and had a little white roadster, and all day long the telephone rang in her
house and excited young officers from Camp Taylor demanded the privi-
lege of monopolizing her that night. “Anyways for an hour!” (79; ch. 4)

This is a world in which young girls made bandages for the Red Cross and a
handsome young officer named Jay Gatsby “looked at Daisy . . . in a way that
every young girl wants to be looked at sometime” (80; ch. 4). This is a world
of virginal romance: “clean, crisp mornings,” “soft ground,” new skirts, white
dresses, white roadsters, ringing telephones, and handsome young officers. And
the young Jay Gatsby was not immune to its charms:

There was a ripe mystery about [Daisy’s house], a hint of bedrooms
upstairs more beautiful and cool than other bedrooms, of gay and radiant
activities taking place through its corridors, and of romances that were
not musty and laid away already in lavender, but fresh and breathing and
redolent of this year’s shining motor cars and of dances whose flowers
were scarcely withered. (156; ch. 8)

RT19943.indb 271 6/29/06 7:11:13 PM

272 Deconstructive criticism

Only such an idyllic past could produce the deed worthy of its romantic ambi‑
ence: Gatsby’s committing himself to Daisy as “to the following of a grail.” (156;
ch. 8)

Perhaps the most powerful passage that evokes an idyllic past forever vanished is
the one that closes the novel. As Nick sits on the beach the evening before his
return to Wisconsin, he muses on

the old island here that flowered once for Dutch sailors’ eyes—a fresh,
green breast of the new world. Its vanished trees, the trees that had made
way for Gatsby’s house, had once pandered in whispers to the last and
greatest of all human dreams; for a transitory enchanted moment man
must have held his breath in the presence of this continent, compelled
into an aesthetic contemplation he neither understood nor desired, face
to face for the last time in history with something commensurate to his
capacity for wonder. (189; ch. 9)

In this passage, all the losses represented in the novel—the loss of values in
modern America, the loss of a nation’s innocence and vitality, the loss of
Gatsby’s dream—are associated with a loss of global historical magnitude: the
original loss of a pristine American continent that was exploited, polluted, and
destroyed by Europe’s lust for more colonies and greater wealth.

Clearly, The Great Gatsby paints a grim picture of America in the 1920s. How‑
ever, the novel’s representation of this culture’s decadence is undermined by the
text’s own ambivalence toward the binary oppositions on which this represen‑
tation rests. As we have seen, the novel associates America’s innocence, now
vanished, with the youthful vitality of the past, especially as it is invoked by the
text’s descriptions of the West. In contrast, America’s decadence is associated
with the present-day setting of the novel—the modern world of the 1920s—and
with the East, where Nick gets his first taste of the selfishness and superficiality
that mark the decline in national values. If we examine the instability of these
oppositions—past/present, innocence/decadence, and West/East—we will be
able to see how the novel deconstructs its own ideological project.

The novel’s evocation of an idyllic past in order to underscore, by contrast, the
spiritual emptiness of modern America creates an unstable opposition between
past and present because it undermines the text’s own awareness that the past
was not idyllic for everyone. Certainly, Jay Gatsby’s past was not so. “His parents
were shiftless and unsuccessful farm people” (104; ch. 6), and his father tells
Nick, “He told me I et like a hog once and I beat him for it” (182; ch. 9). In
fact, Gatsby found his past so unacceptable that he reinvented it: he left home,
changed his name from Jimmy Gatz, and “invented just the sort of Jay Gatsby
that a seventeen-year-old boy would be likely to invent, and to this conception
he was faithful to the end” (104; ch. 6). As a penniless young lieutenant “he

RT19943.indb 272 6/29/06 7:11:13 PM

Deconstructive criticism 273

let [Daisy] believe that he was a person from much the same strata as herself”
(156; ch. 8), and he tells Nick, “My family all died and I came into a good deal
of money. . . . After that I lived like a young rajah in all the capitals of Europe
. . . collecting jewels . . . hunting big game, painting a little” (70; ch. 4). In this
context, even Gatsby’s singular determination to “repeat the past” (116; ch. 6)
is really a determination to escape the past. For the past he wants to repeat is
his initial liaison with Daisy, which was built on an invented past. Thus, for the
character who embodies the novel’s notion of the romantic past, the romantic
past is, in reality, a tissue of lies.

Another problem with the opposition between past and present in The Great
Gatsby is its link to the novel’s opposition of innocence and decadence, which
is itself an unstable opposition. For example, although Nick is the novel’s chief
spokesperson against the decadence of the age, he is very much attracted by it.
Nick says,

I began to like New York, the racy adventurous feel of it at night and the
satisfaction that the constant flicker of men and women and machines
gives to the restless eye. I liked to walk up Fifth Avenue and pick out
romantic women from the crowd and imagine that in a few minutes I was
going to enter into their lives, and no one would ever know or disapprove.
Sometimes, in my mind, I followed them to their apartments on the corners
of hidden streets, and they turned and smiled back at me before they
faded through a door into warm darkness. (61; ch. 3, my italics)

Although Nick doesn’t complete the thought, the italicized portion of the pas‑
sage makes it clear that he imagines himself following these women into the
“warm darkness”; their smiles are smiles of invitation. In other words, the “racy
adventurous feel” of the city is produced, for him, by the infinity of illicit sex‑
ual possibilities it offers. This is not the Wisconsin of Nick’s youth, with its
“interminable inquisitions which spared only the children and the very old”
(185; ch. 9), and he’s very glad it isn’t.

A similar attraction to the decadence the novel condemns is revealed in the
narrator’s attraction to Jordan Baker. For she is not the “great sportswoman” who
would “never do anything that wasn’t all right” (76; ch. 4), as Gatsby believes.
She’s a cheat and a liar, and Nick knows it. Although he dismisses her dishonest
behavior as if it were not a serious flaw—“Dishonesty in a woman is a thing you
never blame deeply” (63; ch. 3)—it’s her dishonesty that, in fact, attracts him
because he believes it serves to mask a secret, illicit sexuality that he wants to
experience: “I suppose she had begun dealing in subterfuges when she was very
young in order to keep that cool, insolent smile turned to the world and yet
satisfy the demands of her hard, jaunty body” (63; ch. 3).

RT19943.indb 273 6/29/06 7:11:13 PM

274 Deconstructive criticism

It’s interesting to note in this context that Nick seems to have great difficulty leav‑
ing the scenes that epitomize the superficial values he condemns. For example, he’s
among the very last to leave both of the parties he attends at Gatsby’s house.
Even more puzzling, he doesn’t seem to be able to extract himself from the
drunken revel at Tom and Myrtle’s apartment:

I wanted to get out and walk eastward toward the park through the soft
twilight, but each time I tried to go I became entangled in some wild
strident argument which pulled me back, as if with ropes, into my chair.
(40; ch. 2)

Nick says that it’s the “inexhaustible variety of life” that “simultaneously
enchant[s] and repel[s]” him (40; ch. 2), but it seems to be the inexhaustible
vulgarity of the modern world that, beneath his overt revulsion, fascinates him.
And so we see him at the novel’s close, once again the last to leave, lingering on
the beach at West Egg long after Tom, Daisy, Jordan, and Gatsby are gone.

Another problem with The Great Gatsby’s opposition of innocence and deca‑
dence is the concept of innocence itself. As the above discussion of Nick implies,
he is fascinated by decadence because he is innocent—that is, inexperienced—
and therefore hungry for knowledge of the world. Analogously, Nick falls prey, at
least for a time, to the decadence he condemns because he is innocent—that is,
ignorant—and doesn’t understand the kind of moral danger that is confronting
him. In other words, the concept of innocence, because it includes the concepts
of inexperience and ignorance, has built into it, so to speak, a vulnerability to
decadence that is almost sure to result in a fall. Thus, it is not unreasonable to
say that innocence leads to decadence; in fact, it creates decadence where before
there was none.

A particularly revealing problem with the novel’s opposition of innocence and
decadence is seen in the characterization of George Wilson. In many ways, he
is the only truly innocent character in the story. He harms no one, he trusts
everyone, and he is rather childlike in his simplicity. Unlike Nick, who is fasci‑
nated by his first encounter with decadence, George’s first experience of it—in
the form of his wife’s infidelity—literally makes him ill: “He had discovered that
Myrtle had some sort of life apart from him in another world, and the shock had
made him physically sick” (130; ch. 7). Yet George’s innocence is portrayed not
as a positive quality in its own right but as an absence of qualities of any kind.
Wilson has almost no personality at all. As Michaelis notices, “when [George]
wasn’t working, he sat on a chair in the doorway and stared at the people and
the cars that passed along the road. When anyone spoke to him he invariably
laughed in an agreeable, colorless way” (144; ch. 7). He didn’t even have a friend,
Michaelis learns without surprise: there wasn’t even “enough of him for his wife”
(167; ch. 8). Thus, in a novel that mourns the loss of innocence, innocence

RT19943.indb 274 6/29/06 7:11:14 PM

Deconstructive criticism 275

is portrayed as ignorance, as the absence of qualities, as a kind of nothing‑
ness. And although decadence is overtly condemned by the narrator and by
the novel’s unsympathetic portrayals of decadent characters, the text seems to
find decadence infinitely more interesting than innocence. Innocence is boring;
decadence is not.

The thematic structure supported by the binary oppositions past/present and
innocence/decadence is tied to a geographic structure that opposes West and
East. As we have seen, the innocence of the past is associated with Nick’s Wis‑
consin and the Louisville in which Daisy and Jordan grew up. And though
Gatsby’s youth in North Dakota and Minnesota was an unhappy time in his life,
the novel nevertheless associates the West with the innocent dreams of seven‑
teen-year-old Jimmy Gatz, who “loaf[ed] along the beach [of Lake Superior] . . .
in a torn green jersey and a pair of canvas pants” (104; ch. 6) before he ever met
Dan Cody or heard of Meyer Wolfsheim. In contrast, the decadence of the pres‑
ent is associated with the East, specifically with New York in the 1920s. How‑
ever, the opposition between West and East in The Great Gatsby isn’t entirely a
matter of geography. For example, Chicago and Detroit are in the Midwest, yet
the novel indicates that they share the decadence of New York. Neither is the
opposition between West and East entirely that between countryside and city,
for Nick’s innocent youth, as well as the girlhoods of Daisy and Jordan, were
passed in Midwestern cities.

The real distinction between West and East in the novel is the distinction
between pristine nature—the “real snow” of Nick’s Wisconsin and the “old
island that flowered once for Dutch sailors”—and the corrupting effects of civi‑
lization. That is, regardless of the geography involved, the word West invokes,
for Americans, untouched, uncorrupted nature. The word East, in contrast, is
associated with old, corrupt societies. Therefore, the “old island” Nick refers to,
though it is New York’s Long Island, is associated with the word West not only
because it is west of the European civilization that colonized it, but because
when the Dutch sailors first arrived there, it was pristine.

In The Great Gatsby, however, nature, even at its most youthful, energetic, and
magical, is inextricably bound to the corrupt civilization of modern America,
and this tie between the two further deconstructs the opposition between West
and East. Nick associates nature with civilization, for example, in his opening
description of early summer in West Egg. He compares the “great bursts of leaves
growing on the trees” to the way “things grow in fast movies” (8; ch. 1). And in
the very next sentence after he describes the “fine health to be pulled down out
of the young breath-giving air,” he speaks, in the same exalted tone, of the “shin‑
ing secrets” he will learn about making his fortune from the “dozen volumes on
banking and credit and investment securities” he bought, which “stood on [his]

RT19943.indb 275 6/29/06 7:11:14 PM

276 Deconstructive criticism

shelf in red and gold like new money from the mint” (8; ch. 1). Similarly, the text
can’t separate the beauty and vitality of nature from the corrupt power of the
wealthy who “own” it, as we see in the following description of the Buchanans’
home:

The lawn started at the beach and ran toward the front door for a quarter
of a mile, jumping over sun-dials and brick walks and burning gardens—
finally when it reached the house drifting up the side in bright vines as
though from the momentum of its run. (11; ch. 1)

Although the estate is on the edge of the sea, one of the most powerful natural
forces on earth, nature, in this passage, is utterly domesticated. The wild grasses
that normally border the ocean have been replaced by a lawn that “jump[s] over”
objects like a trained dog, while vines adorn the house like jewelry. Yet the sen‑
suous beauty of the lengthy description of the Buchanans’ home, of which this
passage is but a small part, suggests that the text is unaware of how images such
as “the fresh grass outside . . . seemed to grow a little way into the house” (12;
ch. 1) use the purity of nature to validate the decadent civilization it decorates.
Indeed, the beauties of nature are often referred to as if they were manufactured
by civilization, as when Nick, attending one of Gatsby’s parties, says that “the
premature moon [was] produced like the supper, no doubt, out of a caterer’s bas‑
ket” (47; ch. 3). And the blending of nature and civilization is complete when
the products of civilization are described as if they were products of nature,
as when we’re told that “two windows” on the second floor of the Buchanans’
house “bloomed with light among the vines” (149; ch. 7, my italics).

We see the instability of all three oppositions—past/present, innocence/deca‑
dence, and West/East—in the person of Dan Cody, “a product of the Nevada
silver fields, of the Yukon, of every rush for metal since Seventy-five” (105; ch. 6),
a “florid man with a hard empty face—the pioneer debauchee who during one
phase of American life brought back to the eastern seaboard the savage violence
of the frontier brothel and saloon” (106). In the person of Dan Cody, and the
historical period he represents, we see the past, not the present, associated with
decadence, and we see the West corrupting the East.

The most pervasive source of the novel’s ambivalence toward its own ideological
project, however, is its characterization of Jay Gatsby. As we have seen, Gatsby
is portrayed as a romantic hero: a rebellious boy, an ambitious young roughneck,
an idealistic dreamer, a devoted lover, a brave soldier, a lavish host. The physi‑
cal descriptions of his person also generate an ambience of innocence, vitality,
and beauty: “[T]here was something gorgeous about him” (6; ch. 1), with his
“gorgeous pink rag of a suit” (162; ch. 8), “his tanned skin . . . drawn attractively
tight on his face” (54; ch. 3), and his “rare smil[e] . . . with a quality of eternal
reassurance in it” (52; ch. 3). He is like a romantic knight of ages past somehow

RT19943.indb 276 6/29/06 7:11:14 PM

Deconstructive criticism 277

displaced in history, lost, with his “incorruptible dream” (162; ch. 8), in a time
too superficial to appreciate him. Yet he is also the romantic embodiment of the
modern world the novel condemns. That is, by romanticizing Gatsby, the novel
also romanticizes the corruption that produced him, the corruption in which he
willingly and successfully participates.

“I raised him up out of nothing, right out of the gutter” (179; ch. 9), says Meyer
Wolfsheim, the man who fixed the 1919 World Series and the most sinister
representative of the criminal world the novel offers. And through bootlegged
liquor and fraudulent bonds, Gatsby made his extraordinary fortune in record
time. Like the characters the novel condemns, Gatsby succeeds in a world of
predators and prey. His illegal, and thus often imperfect, liquor is sold over the
counter to anyone with the money to pay for it, and his false bonds are passed in
small towns to unsuspecting investors. Some of the people who buy the liquor
may become ill from it; some may die. All of the small investors who buy the
fraudulent bonds will lose money that they probably can’t afford to lose. And
when the inevitable mistakes are made and the law steps in, someone will have
to be sacrificed, as Gatsby does when he sacrifices Walter Chase.

Even the protagonist’s desire for Daisy—which creates, for many readers, the
most romantic image of him—is not free from the taint of his underworld view
of life: when Gatsby first courted Daisy at her parents’ home in Louisville, “[h]e
took what he could get, ravenously and unscrupulously—eventually he took
Daisy” (156; ch. 8). Gatsby did not just make love to Daisy; he “took” her “rav‑
enously and unscrupulously.” This language resonates strongly with his dubious
association with Dan Cody before meeting Daisy and with his criminal activi‑
ties subsequent to their initial affair. Gatsby’s “incorruptible dream” (162; ch. 8)
is thus mired in the corruption he participated in to fulfill it.

The novel’s confusion of the opposing worlds Gatsby represents is largely respon‑
sible for the problematic nature of the closing passage we discussed earlier. Let’s
look at it again. As Nick stands on the beach at West Egg for the last time, he
tells us that he

became aware of the old island here that flowered once for Dutch sailors’
eyes—a fresh, green breast of the new world. Its vanished trees, the trees
that had made way for Gatsby’s house, had once pandered in whispers
to the last and greatest of all human dreams; for a transitory enchanted
moment man must have held his breath in the presence of this continent,
compelled into an aesthetic contemplation he neither understood nor
desired, face to face for the last time in history with something commensu-
rate to his capacity for wonder. (189; ch. 9)

Although Nick reminds us that the “fresh, green breast of the new world,” that
setting “commensurate to [our] capacity for wonder,” “vanished” to make “way

RT19943.indb 277 6/29/06 7:11:14 PM

278 Deconstructive criticism

for Gatsby’s house”—that is, was obliterated by civilization—Nick also associ‑
ates this “enchanted” dream of the Dutch sailors with Gatsby’s dream, which
Gatsby attempted to fulfill through the criminal means of the corrupt civiliza‑
tion of which he was a part. For Nick says, “[A]s I sat there brooding on the old,
unknown world, I thought of Gatsby’s wonder when he first picked out the green
light at the end of Daisy’s dock” (189; ch. 9). In other words, the text associates
the “fresh, green breast of the new world” with the “green light at the end of
Daisy’s dock,” thus tying the romantic sublime of pristine nature to the corrupt
civilization that replaced it—in the form of Gatsby—in a way that makes the
two, emotionally if not logically, almost impossible to untangle. Furthermore,
the “vanished trees,” the pristine past, “pandered in whispers” (my italics). To
pander means to pimp, to sell one’s services to help satisfy another’s vices. Thus,
pristine nature, the innocent past, cannot be separated in this passage from the
civilization that exploits it, just as Jay Gatsby cannot be separated from the cor‑
rupt world that exploits and is exploited by him.

The Great Gatsby condemns the modern decadence that, the novel suggests,
replaced the innocent America of the past, an America associated with the
unspoiled West. But this ideological project is undermined by the inseparability
in the text itself of past and present, innocence and decadence, and West and
East. Nevertheless, the novel’s nostalgia for a lost past, an innocent past, a hap‑
pier past, is a nostalgia shared, at least according to Western literature of the last
several hundred years, by people from every age. Although our deconstructive
reading of The Great Gatsby surely will not eliminate an emotional investment of
such long standing, it can help us understand the ideological limitations of that
investment. In addition, our analysis of Fitzgerald’s novel illustrates the validity
of deconstruction’s view of fiction. According to deconstruction, fiction, because
it is made of language, embodies the ideologies of the culture that produces it.
Fiction can therefore show us the various ways in which our ideologies operate
to create our perceptions of the world. In other words, as our deconstructive
reading of The Great Gatsby demonstrates, fiction doesn’t represent the world as
it really is; it represents the world as we perceive it to be. And for deconstruc‑
tion, the world as we perceive it to be is the only world we know.

Questions for further practice:
deconstructive approaches to other literary works

The following questions are intended as models. They can help you use decon‑
structive criticism to interpret the literary works to which they refer or other
texts of your choice.

RT19943.indb 278 6/29/06 7:11:14 PM

Deconstructive criticism 279

	 1.	The overt ideological project of Luis Valdez’s “Los Vendidos” (1967) seems
to be to ridicule the ethnic stereotypes that have been imposed on Mexi‑
can Americans. First, show how this one-act play accomplishes this ideo‑
logical project. Then, show how the text deconstructs its own project by
inadvertently reasserting, at the end of the play, some of the same ste‑
reotypes it has worked to undermine. What does this ideological conflict
suggest about the difficulties involved in the attempt to avoid stereotypes
or about the difficulty any oppressed group might have asserting its own
identity in the face of prejudice?

	 2.	How does Kate Chopin’s “The Storm” (1898) forward its theme of the
importance of sexual fulfillment for women, which seems to be the story’s
overt ideological project? How does the text’s use of nature imagery and the
standard fairy-tale happy ending both promote and undermine this project?
What does this ideological conflict imply about the story’s attempt to tran‑
scend the nineteenth-century social values of the culture it represents?

	 3.	Robert Frost’s “The Road Not Taken” (1916) has become an American icon
of the value of nonconformity: “I took the one less traveled by, / And that
has made all the difference.” Deconstruct this assumed ideological project by
finding all the evidence in the poem that seems to undermine the value of
nonconformity, for example, the ways in which the two roads are the same
and the speaker’s own apparent conformity at various points in the poem.
You may find that there is, in fact, not as much support in the poem as you
expected for the ideology of nonconformity. How might we account for the
apparent failure of the American public to recognize this very different read‑
ing of the poem?

	 4.	Mary Shelley’s Frankenstein (1818), which was produced during England’s
romantic period by an author who associated with some of the leading
romantic poets of her day, frequently represents nature as romantic sub‑
lime: the contemplation of nature’s awesome grandeur—great mountains,
storms at sea, huge trees blasted by lightning, and the like—can produce
in human beings lofty, noble thoughts and feelings that take them beyond
the finite boundaries of mundane experience. Find textual evidence to
support this claim. Then show how the novel deconstructs this ideological
project by finding, in the text, the ways in which nature does not live up
to this definition. Speculate on the reasons why this ideological conflict is
present in this text.

	 5.	How might William Blake’s “The Little Black Boy” (1789) provide an
example of deconstruction’s notion of undecidability? Specifically, how
does the poem seem to promote the mutually exclusive themes of racial
equality, the superiority of white people to black people, and the superi‑
ority of black people to white people? What are the implications of this
apparent ideological conflict?

RT19943.indb 279 6/29/06 7:11:14 PM

280 Deconstructive criticism

For further reading

Atkins, G. Douglas. Reading Deconstruction: Deconstructive Reading. Lexington: Uni‑
versity of Kentucky Press, 1983.

Belsey, Catherine. Critical Practice. New York: Routledge, 1980. (See especially “Decon‑
structing the Text,” 103–24.)

Crowley, Sharon. A Teacher’s Introduction to Deconstruction. Urbana, Ill.: NCTE, 1989.
Fink, Thomas. “Reading Deconstructively in the Two-Year College Introductory Litera‑

ture Classroom.” Practicing Theory in Introductory College Literature Courses. Ed.
James M. Cahalan and David B. Downing. Urbana, Ill.: NCTE, 1991. 239–47.

Leitch, Vincent B. Deconstructive Criticism: An Advanced Introduction. New York:
Columbia University Press, 1983.

Norris, Christopher. Deconstruction: Theory and Practice. 3rd ed. New York: Rout‑
ledge, 2002.

Sarup, Mandan. An Introductory Guide to Post-Structuralism and Postmodernism. Ath‑
ens: University of Georgia Press, 1989.

For advanced readers

Abel, Elizabeth. Writing and Sexual Difference. Chicago: University of Chicago Press, 1982.
Barthes, Roland. S/Z. 1970. Trans. Richard Miller. New York: Hill and Wang, 1975.
Bloom, Harold, et al. Deconstruction and Criticism. New York: Seabury, 1979.
de Man, Paul. Allegories of Reading: Figural Language in Rousseau, Nietzche, Rilke, and

Proust. New Haven: Yale University Press, 1979.
———. Blindness and Insight. 2nd ed. Minneapolis: University of Minnesota Press, 1983.
Derrida, Jacques. Of Grammatology. 1967. Trans. Gayatri Chakravorty Spivak. Balti‑

more: The Johns Hopkins University Press, 1976.
———. “Structure, Sign, and Play in the Discourse of the Human Sciences.” 1966. The

Languages of Criticism and the Sciences of Man. Eds. Richard Macksey and Eugenio
Donato. Baltimore: The Johns Hopkins University Press, 1970. 247–65.

Esch, Deborah. “Deconstruction.” Redrawing the Boundaries: The Transformation of Eng-
lish and American Literary Studies. Eds. Stephen Greenblatt and Giles Gunn. New
York: Modern Language Association, 1992. 374–91.

Gasché, Rodolphe. The Tain of the Mirror: Derrida and the Philosophy of Reflection. Cam‑
bridge, Mass.: Harvard University Press, 1976.

Naas, Michael. Taking on the Tradition: Jacques Derrida and the Legacies of Deconstruc-
tion. Stanford, Calif.: Stanford University Press, 2003.

Royle, Nicholas, ed. Deconstructions: A User’s Guide. New York: Palgrave, 2000.
———. Jacques Derrida. New York: Routledge, 2003.

Works cited

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Frost, Robert. “Mending Wall.” 1914. The Poetry of Robert Frost. Ed. Edward Connery

Lathem. New York: Holt, Rinehart and Winston, 1969.

RT19943.indb 280 6/29/06 7:11:15 PM

9

N ew h i s t o r i c a l and
cu l t u ra l c r i t i c i sm

As we’ve seen in previous chapters, critical theories can overlap with one another
in a number of ways. Marxists can draw on psychoanalytic concepts to help
them analyze the debilitating psychological effects of capitalism. Feminists can
draw on Marxist concepts to examine the socioeconomic oppression of women.
Essays analyzing the conventions of American literary interpretation can be
included both in structuralist anthologies and in reader-response anthologies.
And so forth.

Despite such overlap, however, most critical theories remain distinct from one
another in terms of their purpose. Let’s look, for example, at the very different
goals of the critical theories just mentioned. Marxism attempts to reveal the
ways in which our socioeconomic system is the ultimate source of our experi‑
ence. Feminism attempts to reveal the ways in which patriarchal gender roles
are the ultimate source of our experience. Psychoanalysis attempts to reveal the
ways in which repressed psychological conflicts are the ultimate source of our
experience. Structuralism attempts to reveal the simple structural systems that
make possible our understanding of an otherwise chaotic world. And reader-
response theory attempts to reveal the operations whereby readers create the
texts they read.

Sometimes critical theories overlap so much, however, that it is difficult to deter‑
mine the ways in which they are different, especially when practitioners disagree
about what those differences are. Such is the case with new historicism and cul‑
tural criticism. As we’ll see, these two fields share so much common theoretical
ground that their approaches to literary interpretation are often quite similar.
For the sake of clarity, however, and in order to fully appreciate the differences
that do exist between new historicism and cultural criticism, we will begin by
discussing the two fields separately. And because new historicists have articu‑
lated their theoretical premises more thoroughly than have cultural critics, we’ll

RT19943.indb 281 6/29/06 7:11:15 PM

282 New historical and cultural criticism

start with new historicism. Once you have a fairly clear idea of the new histori‑
cal enterprise, it will be easier to see the ways in which cultural criticism com‑
pares and contrasts with it.

New historicism

Most of us raised to think about history in the traditional way would read an
account of a Revolutionary War battle written by an American historian in
1944 and ask, if we asked anything at all, “Is this account accurate?” or “What
does this battle tell us about the ‘spirit of the age’ in which it was fought?” In
contrast, a new historicist would read the same account of that battle and ask,
“What does this account tell us about the political agendas and ideological con‑
flicts of the culture that produced and read the account in 1944?” New histori‑
cal interest in the battle itself would produce such questions as, “At the time in
which it was fought, how was this battle represented (in newspapers, magazines,
tracts, government documents, stories, speeches, drawings, and photographs) by
the American colonies or by Britain (or by European countries), and what do
these representations tell us about how the American Revolution shaped and
was shaped by the cultures that represented it?”

As you can see, the questions asked by traditional historians and by new his‑
toricists are quite different, and that’s because these two approaches to history
are based on very different views of what history is and how we can know it.
Traditional historians ask, “What happened?” and “What does the event tell us
about history?” In contrast, new historicists ask, “How has the event been inter‑
preted?” and “What do the interpretations tell us about the interpreters?”

For most traditional historians, history is a series of events that have a linear,
causal relationship: event A caused event B, event B caused event C, and so
on. Furthermore, they believe we are perfectly capable, through objective analy‑
sis, of uncovering the facts about historical events, and those facts can some‑
times reveal the spirit of the age, that is, the world view held by the culture to
which those facts refer. Indeed, some of the most popular traditional historical
accounts have offered a key concept that would explain the worldview of a given
historical population, such as the Renaissance notion of the Great Chain of
Being—the cosmic hierarchy of creation, with God at the top of the ladder,
human beings at the middle, and the lowliest creatures at the bottom—which
has been used to argue that the guiding spirit of Elizabethan culture was a belief
in the importance of order in all domains of human life.1 You can see this aspect
of the traditional approach in history classes that study past events in terms of
the spirit of an age, such as the Age of Reason or the Age of Enlightenment, and
you can see it in literature classes that study literary works in terms of historical

RT19943.indb 282 6/29/06 7:11:15 PM

New historical and cultural criticism 283

periods, such as the neoclassical, romantic, or modernist periods. Finally, tra‑
ditional historians generally believe that history is progressive, that the human
species is improving over the course of time, advancing in its moral, cultural,
and technological accomplishments.

New historicists, in contrast, don’t believe we have clear access to any but the
most basic facts of history. We can know, for example, that George Washington
was the first American president and that Napoleon was defeated at Waterloo.
But our understanding of what such facts mean, of how they fit within the com‑
plex web of competing ideologies and conflicting social, political, and cultural
agendas of the time and place in which they occurred is, for new historicists,
strictly a matter of interpretation, not fact. Even when traditional historians
believe they are sticking to the facts, the way they contextualize those facts
(including which facts are deemed important enough to report and which are
left out) determines what story those facts will tell. From this perspective, there
is no such thing as a presentation of facts; there is only interpretation. Further‑
more, new historicists argue that reliable interpretations are, for a number of
reasons, difficult to produce.

The first and most important reason for this difficulty, new historicists believe,
is the impossibility of objective analysis. Like all human beings, historians live in
a particular time and place, and their views of both current and past events are
influenced in innumerable conscious and unconscious ways by their own experi‑
ence within their own culture. Historians may believe they’re being objective,
but their own views of what is right and wrong, what is civilized and uncivilized,
what is important and unimportant, and the like, will strongly influence the
ways in which they interpret events. For example, the traditional view that his‑
tory is progressive is based on the belief, held in the past by many Anglo-Euro‑
pean historians, that the “primitive” cultures of native peoples are less evolved
than, and therefore inferior to, the “civilized” Anglo-European cultures. As a
result, ancient cultures with highly developed art forms, ethical codes, and spiri‑
tual philosophies, such as the tribal cultures of Native Americans and Africans,
were often misrepresented as lawless, superstitious, and savage.

Another reason for the difficulty in producing reliable interpretations of history
is its complexity. For new historicists, history cannot be understood simply as a
linear progression of events. At any given point in history, any given culture may
be progressing in some areas and regressing in others. And any two historians
may disagree about what constitutes progress and what doesn’t, for these terms
are matters of definition. That is, history isn’t an orderly parade into a continu‑
ally improving future, as many traditional historians have believed. It’s more
like an improvised dance consisting of an infinite variety of steps, following any

RT19943.indb 283 6/29/06 7:11:15 PM

284 New historical and cultural criticism

new route at any given moment, and having no particular goal or destination.
Individuals and groups of people may have goals, but human history does not.

Similarly, while events certainly have causes, new historicists argue that those
causes are usually multiple, complex, and difficult to analyze. One cannot make
simple causal statements with any certainty. In addition, causality is not a one-
way street from cause to effect. Any given event—whether it be a political elec‑
tion or a children’s cartoon show—is a product of its culture, but it also affects
that culture in return. In other words, all events—including everything from
the creation of an art work, to a televised murder trial, to the persistence of or
change in the condition of the poor—are shaped by and shape the culture in
which they emerge.

In a similar manner, our subjectivity, or selfhood, is shaped by and shapes the
culture into which we were born. For most new historicists, our individual iden‑
tity is not merely a product of society. Neither is it merely a product of our own
individual will and desire. Instead, individual identity and its cultural milieu
inhabit, reflect, and define each other. Their relationship is mutually consti‑
tutive (they create each other) and dynamically unstable. Thus, the old argu‑
ment between determinism and free will can’t be settled because it rests on the
wrong question: “Is human identity socially determined or are human beings
free agents?” For new historicism, this question cannot be answered because it
involves a choice between two entities that are not wholly separate. Rather, the
proper question is, “What are the processes by which individual identity and
social formations—such as political, educational, legal, and religious institutions
and ideologies—create, promote, or change each other?” For every society con‑
strains individual thought and action within a network of cultural limitations
while it simultaneously enables individuals to think and act. Our subjectivity,
then, is a lifelong process of negotiating our way, consciously and unconsciously,
among the constraints and freedoms offered at any given moment in time by the
society in which we live.

Thus, according to new historicists, power does not emanate only from the top
of the political and socioeconomic structure. According to French philosopher
Michel Foucault, whose ideas have strongly influenced the development of new
historicism, power circulates in all directions, to and from all social levels, at all
times. And the vehicle by which power circulates is a never-ending proliferation
of exchange: (1) the exchange of material goods through such practices as buying
and selling, bartering, gambling, taxation, charity, and various forms of theft; (2)
the exchange of people through such institutions as marriage, adoption, kidnap‑
ping, and slavery; and (3) the exchange of ideas through the various discourses
a culture produces.

RT19943.indb 284 6/29/06 7:11:15 PM

New historical and cultural criticism 285

A discourse is a social language created by particular cultural conditions at a par‑
ticular time and place, and it expresses a particular way of understanding human
experience. For example, you may be familiar with the discourse of modern sci‑
ence, the discourse of liberal humanism, the discourse of white supremacy, the
discourse of ecological awareness, the discourse of Christian fundamentalism, and
the like. And as you read the chapters of this textbook, you will become familiar
with the discourses of psychoanalytic criticism, Marxist criticism, feminist criti‑
cism, and so on. Although the word discourse has roughly the same meaning as
the word ideology, and the two terms are often used interchangeably, the word
discourse draws attention to the role of language as the vehicle of ideology.

From a new historical perspective, no discourse by itself can adequately explain
the complex cultural dynamics of social power. For there is no monolithic (single,
unified, universal) spirit of an age, and there is no adequate totalizing explana‑
tion of history (an explanation that provides a single key to all aspects of a given
culture). There is, instead, a dynamic, unstable interplay among discourses: they
are always in a state of flux, overlapping and competing with one another (or, to
use new historical terminology, negotiating exchanges of power) in any number
of ways at any given point in time. Furthermore, no discourse is permanent.
Discourses wield power for those in charge, but they also stimulate opposition to
that power. This is one reason why new historicists believe that the relationship
between individual identity and society is mutually constitutive: on the whole,
human beings are never merely victims of an oppressive society, for they can find
various ways to oppose authority in their personal and public lives.

For new historicism, even the dictator of a small country doesn’t wield absolute
power on his own. To maintain dominance, his power must circulate in numer‑
ous discourses, for example, in the discourse of religion (which can promote
belief in the “divine right” of kings or in God’s love of hierarchical society),
in the discourse of science (which can support the reigning elite in terms of a
theory of Darwinian “survival of the fittest”), in the discourse of fashion (which
can promote the popularity of leaders by promoting copycat attire, as we saw
when Nehru jackets were popular and when the fashion world copied the style
of First Lady Jacqueline Kennedy), in the discourse of the law (which can make
it a treasonous offense to disagree with a ruler’s decisions), and so on.

As these examples suggest, what is “right,” “natural,” and “normal” are matters
of definition. Thus, in different cultures at different points in history, homo‑
sexuality has been deemed abnormal, normal, criminal, or admirable. The same
can be said of incest, cannibalism, and women’s desire for political equality. In
fact, Michel Foucault has suggested that all definitions of “insanity,” “crime,”
and sexual “perversion” are social constructs by means of which ruling powers

RT19943.indb 285 6/29/06 7:11:16 PM

286 New historical and cultural criticism

maintain their control. We accept these definitions as “natural” only because
they are so ingrained in our culture.

Just as definitions of social and antisocial behavior promote the power of certain
individuals and groups, so do particular versions of historical events. Certainly,
the whitewashing of General Custer’s now-infamous military campaigns against
Native Americans served the desire of the white American power structure of
his day to obliterate Native American peoples so that the government could seize
their lands. And that same whitewashing continued to serve the white Ameri‑
can power structure for many a decade beyond Custer’s time, for even those who
had knowledge of Custer’s misdeeds deemed it unwise to air America’s dirty
historical laundry, even in front of Americans. Analogously, had the Nazis won
World War II, we would all be reading a very different account of the war, and
of the genocide of millions of Jews, than the accounts we read in American his‑
tory books today. Thus, new historicism views historical accounts as narratives,
as stories, that are inevitably biased according to the point of view, conscious or
unconscious, of those who write them. The more unaware historians are of their
biases—that is, the more “objective” they think they are—the more those biases
are able to control their narratives.

So far, we’ve seen new historicism’s claims about what historical analysis can-
not do. Historical analysis (1) cannot be objective, (2) cannot adequately dem‑
onstrate that a particular spirit of the times or world view accounts for the
complexities of any given culture, and (3) cannot adequately demonstrate that
history is linear, causal, or progressive. We can’t understand a historical event,
object, or person in isolation from the web of discourses in which it was repre‑
sented because we can’t understand it in isolation from the meanings it carried
at that time. The more we isolate it, the more we will tend to view it through
the meanings of our own time and place and, perhaps, our own desire to believe
that the human race is improving with the passage of time.

Given these limitations, what can historical analysis accomplish? What
approaches to historical understanding can be developed, and, most impor‑
tant for our purposes, what kinds of analyses can new historical literary critics
attempt? If you’ve read chapter 8, “Deconstructive Criticism,” you’re in a good
position to understand the answer to these questions because a good deal of new
historical practice incorporates deconstructive insights about human language
and experience. For example, we might say that new historicism deconstructs the
traditional opposition between history (traditionally thought of as factual) and
literature (traditionally thought of as fictional). For new historicism considers his‑
tory a text that can be interpreted the same way literary critics interpret literary
texts, and conversely, it considers literary texts cultural artifacts that can tell us
something about the interplay of discourses, the web of social meanings, operating

RT19943.indb 286 6/29/06 7:11:16 PM

New historical and cultural criticism 287

in the time and place in which those texts were written. Let’s take a closer look
at each of these claims by discussing, first, the key elements of new historical
practice and, then, the implications of new historicism for literary criticism.

By and large, we know history only in its textual form, that is, in the form of the
documents, written statistics, legal codes, diaries, letters, speeches, tracts, news
articles, and the like in which are recorded the attitudes, policies, procedures,
and events that occurred in a given time and place. That is, even when histo‑
rians base their findings on the kinds of “primary sources” listed above, rather
than on the interpretations of other historians (secondary sources), those pri‑
mary sources are almost always in the form of some sort of writing. As such, they
require the same kinds of analyses literary critics perform on literary texts. For
example, historical documents can be studied in terms of their rhetorical strate‑
gies (the stylistic devices by which texts try to achieve their purposes); they can
be deconstructed to reveal the limitations of their own ideological assumptions;
and they can be examined for the purpose of revealing their explicit and implicit
patriarchal, racist, and homophobic agendas. In addition, historical accounts—
secondary sources, written during the period in question or at a later date—can
be analyzed in the same manner.

In other words, new historicists consider both primary and secondary sources of
historical information forms of narrative. Both tell some kind of story, and there‑
fore those stories can be analyzed using the tools of literary criticism. Indeed, we
might say that in bringing to the foreground the suppressed historical narratives
of marginalized groups—such as women, people of color, the poor, the working
class, gay men and lesbians, prisoners, the inhabitants of mental institutions,
and so on—new historicism has deconstructed the white, male, Anglo-Euro‑
pean historical narrative to reveal its disturbing, hidden subtext: the experi‑
ences of those peoples it has oppressed in order to maintain the dominance that
allowed it to control what most Americans know about history.

In fact, a focus on the historical narratives of marginalized peoples has been such
an important feature of new historicism that some theorists have asked how
new historicists can accept narratives from oppressed peoples any more readily
than they have accepted narratives from the patriarchal Anglo-European power
structure. One answer to this question is that a plurality of voices, including an
equal representation of historical narratives from all groups, helps ensure that a
master narrative—a narrative told from a single cultural point of view that, nev‑
ertheless, presumes to offer the only accurate version of history—will no longer
control our historical understanding. At this point in time, we still do not have
an equal representation of historical narratives from all groups. And even as the
historical narratives of some groups are becoming more and more numerous,
such as those of women and of people of color, those narratives generally do not

RT19943.indb 287 6/29/06 7:11:16 PM

288 New historical and cultural criticism

receive the same kind of attention as patriarchal Anglo-European narratives do
in the classroom, where most of us learn about history. Therefore, new histori‑
cism tries to promote the development of and gain attention for the histories of
marginalized peoples.

A plurality of historical voices also tends to raise issues that new historicism
considers important, such as how ideology operates in the formation of personal
and group identity, how a culture’s perception of itself (for example, Americans’
belief that they are rugged individualists) influences its political, legal, and social
policies and customs, and how power circulates in a given culture. We can see
how a plurality of historical voices tends to raise these kinds of issues if we imag‑
ine the differences among the following hypothetical college courses on the
American Revolution: (1) a course that studies traditional American accounts
of the war; (2) a course that contrasts traditional American accounts of the war
with traditional British, French, Dutch, and Spanish accounts of the war, coun‑
tries for whom the American Revolution was but a moment in their struggle for
colonial power, primarily in the Caribbean; (3) and a course that contrasts the
above accounts with Native American accounts of the war recorded from the
oral histories of tribes that were affected by it.

As we move, in our imagination, from the first course to the second and then to
the third, our focus moves farther away from the “factual” content of historical
accounts and foregrounds, instead, the ways in which history is a text that is
interpreted by different cultures to fit the ideological needs of their own power
structures, which is a new historical concern. In this context, new historicism
might be defined as the history of stories cultures tell themselves about them‑
selves. Or, as a corrective to some traditional historical accounts, new histori‑
cism might be defined as the history of lies cultures tell themselves. Thus, there
is no history, in the traditional sense of the term. There are only representations
of history.

In addition to its focus on marginalized historical narratives, new historical
analysis involves what is called thick description, a term borrowed from anthro‑
pology. Thick description attempts, through close, detailed examination of a
given cultural production—such as birthing practices, ritual ceremonies, games,
penal codes, works of art, copyright laws, and the like—to discover the mean‑
ings that particular cultural production had for the people in whose community
it occurred and to reveal the social conventions, cultural codes, and ways of see‑
ing the world that gave that production those meanings. Thus, thick description
is not a search for facts but a search for meanings, and as the examples of cultural
productions listed above illustrate, thick description focuses on the personal
side of history—the history of family dynamics, of leisure activities, of sexual
practices, of childrearing customs—as much as or more than on such traditional

RT19943.indb 288 6/29/06 7:11:16 PM

New historical and cultural criticism 289

historical topics as military campaigns and the passage of laws. Indeed, because
traditional historicism tended to ignore or marginalize private life as subjective
and irrelevant, new historicism tries to compensate for this omission by bringing
issues concerned with private life into the foreground of historical inquiry.

Let me summarize an example of thick description offered by anthropologist
Clifford Geertz in The Interpretation of Cultures. Imagine a young man wink‑
ing at someone across a crowded room. A “thin description” of the event would
describe it as a rapid contraction of the right eyelid—period. A thick descrip‑
tion would attempt to find out what the wink meant in the context in which it
occurred. First, was it a wink—that is, a public gesture intended to communi‑
cate a message—or just an involuntary twitch? If it was a wink, was it a wink
performing its usual activity of imparting a conspiratorial signal? Or was it a fake
wink, intended to make others believe a conspiracy was underway when, in fact,
it was not? In this case, the wink would not mean conspiracy but deception. Or
was it a parody of the fake wink just described, intended to satirize the person
who winked in order to deceive? In this case, the wink would mean neither
conspiracy nor deception, but ridicule. Now suppose that, in this last example,
the would-be satirist is unsure of his ability: he doesn’t want to be mistaken for
someone merely twitching or winking; he wants his friends to know that he’s
mocking someone. So to be sure he can do it properly, he practices his satirical
wink in front of a mirror. In this case, the wink would have a complicated mean‑
ing: it would be the rehearsal of a parody of a friend faking a wink to deceive
others that a conspiracy is underway. Although this example of thick descrip‑
tion may push the point a bit far, it illustrates the new historical notion that
history is a matter of interpretations, not facts, and that interpretations always
occur within a framework of social conventions.

Finally, new historicism’s claim that historical analysis is unavoidably subjec‑
tive is not an attempt to legitimize a self-indulgent, “anything goes” attitude
toward the writing of history. Rather, the inevitability of personal bias makes it
imperative that new historicists be as aware of and as forthright as possible about
their own psychological and ideological positions relative to the material they
analyze so that their readers can have some idea of the human “lens” through
which they are viewing the historical issues at hand. This practice is called
self- positioning.

For example, near the end of Louis Montrose’s new historical essay, “Professing
the Renaissance: The Poetics and Politics of Culture,” he announces his own
biases, which include those produced by his role as a Renaissance scholar and
professor. He tells us that he has a personal investment in those representations
of the Renaissance in texts for which he feels a particular affinity, such as those
of Shakespeare and Spenser. Furthermore, he acknowledges that, in analyzing

RT19943.indb 289 6/29/06 7:11:16 PM

290 New historical and cultural criticism

these texts, he writes about issues that are socially relevant today because he
wants to participate not only in the current rethinking of Elizabethan culture
but in the current rethinking of our own culture. Finally, Montrose admits that
although his writing works to undermine traditional historical approaches to lit‑
erary scholarship—such as the traditional demarcation of a finite period called
the Renaissance to which specific cultural qualities are attributed—he has, as a
professor and Renaissance scholar, “a complex and substantial stake in sustain‑
ing and reproducing the very institutions whose operations [he] wish[es] to call
into question” (30).

Before we discuss the implications of new historicism for literary criticism, let’s
pause for a moment to review its key concepts.

	 1.	The writing of history is a matter of interpretations, not facts. Thus, all
historical accounts are narratives and can be analyzed using many of the
tools used by literary critics to analyze narrative.

	 2.	History is neither linear (it does not proceed neatly from cause A to effect
B and from cause B to effect C) nor progressive (the human species is not
steadily improving over the course of time).

	 3.	Power is never wholly confined to a single person or a single level of soci‑
ety. Rather, power circulates in a culture through exchanges of material
goods, exchanges of human beings, and, most important for literary crit‑
ics as we’ll see below, exchanges of ideas through the various discourses a
culture produces.

	 4.	There is no monolithic (single, unified, universal) spirit of an age, and
there is no adequate totalizing explanation of history (an explanation that
provides a single key to all aspects of a given culture). There is only a
dynamic, unstable interplay among discourses, the meanings of which the
historian can try to analyze, though that analysis will always be incom‑
plete, accounting for only a part of the historical picture.

	 5.	Personal identity—like historical events, texts, and artifacts—is shaped
by and shapes the culture in which it emerges. Thus, cultural categories
such as normal and abnormal, sane and insane, are matters of definition.
Put another way, our individual identity consists of the narratives we tell
ourselves about ourselves, and we draw the material for our narratives from
the circulation of discourses that constitutes our culture.

	 6.	All historical analysis is unavoidably subjective. Historians must therefore
reveal the ways in which they know they have been positioned, by their
own cultural experience, to interpret history.

RT19943.indb 290 6/29/06 7:11:16 PM

New historical and cultural criticism 291

New historicism and literature

How, specifically, do new historical concepts operate in the domain of literary
criticism? Although new historical literary criticism embeds our study of liter‑
ary texts in the study of history, the study of history, as we’ve just seen, isn’t
what it used to be. Therefore, new historical criticism has little in common with
traditional historical criticism. The latter, which dominated literary studies in
the nineteenth century and the early decades of the twentieth, confined itself
largely to studies of the author’s life, in order to discover his or her intentions
in writing the work, or to studies of the historical period in which the work was
written, in order to reveal the spirit of the age, which the text was then shown
to embody. For traditional literary historians, literature existed in a purely sub‑
jective realm, unlike history, which consisted of objectively discernible facts.
Therefore, literature could never be interpreted to mean anything that history
didn’t authorize it to mean.

As you may recall from chapter 5, New Criticism, which dethroned traditional
historical criticism and controlled literary studies from the 1940s to the 1960s,
rejected traditional historicism’s approach to literature. For the New Critics,
the only thing literary historians could offer was interesting background mate‑
rial about literary works. The understanding of a text’s meaning, however, has
nothing whatsoever to do with history, the New Critics argued, because great
literary works are timeless, autonomous (self-sufficient) art objects that exist in
a realm beyond history. As a result of New Critical dominance, the historical
study of literature faded into the background and tried to content itself with the
tasks New Criticism deemed its proper work: for example, providing background
material on authors’ lives and times—which would not, however, be used to
interpret their works—and preserving, through the provision of accurate edi‑
tions of revered works, the canon of great literature.

New historicism, which emerged in the late 1970s, rejects both traditional his‑
toricism’s marginalization of literature and New Criticism’s enshrinement of the
literary text in a timeless dimension beyond history. For new historical critics, a
literary text doesn’t embody the author’s intention or illustrate the spirit of the
age that produced it, as traditional literary historians asserted. Nor are literary
texts self-sufficient art objects that transcend the time and place in which they
were written, as New Critics believed. Rather, literary texts are cultural artifacts
that can tell us something about the interplay of discourses, the web of social
meanings, operating in the time and place in which the text was written. And
they can do so because the literary text is itself part of the interplay of discourses,
a thread in the dynamic web of social meaning. For new historicism, the liter‑
ary text and the historical situation from which it emerged are equally impor‑
tant because text (the literary work) and context (the historical conditions that

RT19943.indb 291 6/29/06 7:11:17 PM

292 New historical and cultural criticism

produced it) are mutually constitutive: they create each other. Like the dynamic
interplay between individual identity and society, literary texts shape and are
shaped by their historical contexts.

Perhaps we can best see how new historical critics differ from their traditional
counterparts by noting some of the ways in which new historical readings of spe‑
cific literary works might contrast with traditional historical readings of those
same works. We’ll look at two well-known texts: Joseph Conrad’s Heart of Dark-
ness (1902) and Toni Morrison’s Beloved (1987). It’s interesting to note that, in our
first example, the author wrote about a situation—Europe’s commercial exploi‑
tation of Africa—produced by his own society and one that he’d experienced
firsthand. In our second example, the author wrote about a population—former
slaves struggling to survive both their own memories of the past and the harsh
realities of daily life in antebellum Ohio—that had lived over one hundred years
before the publication of her novel. However, neither Conrad’s firsthand experi‑
ence with his subject matter nor Morrison’s temporal distance from hers means
that either narrative is necessarily more “accurate” than the other. For tradi‑
tional historical criticism, the historical accuracy of both texts must be judged
by comparisons with historical accounts of the populations represented. And for
new historicism, historical “accuracy” is never a certainty: Heart of Darkness and
Beloved offer us interpretations of the populations they depict, which we can
use, in turn, to help us interpret both those populations and the circulation of
discourses within which Conrad and Morrison wrote these novels.

A traditional historical reading of Heart of Darkness might analyze, based on
historical accounts of European activities in the Congo during the nineteenth
century, how faithful the novel is to the historical realities of European exploi‑
tation of human and natural resources in its quest for ivory. Was the waste of
human life as flagrant as Conrad portrays it? What were the politics involved
in the division of African territories among various European powers and in
the administration of those territories? Or a traditional literary historian might
examine biographical materials in order to determine what parts of the novel
are drawn from Conrad’s actual experience during his own trip up the Congo
River as a steamship captain for a Belgian company. To what extent are Marlow’s
experiences actually those of Conrad? To what extent does the novel depict
events that Conrad saw or heard about himself? Finally, a traditional histori‑
cal critic might analyze biographical materials in order to learn about Conrad’s
creative imagination. What was the influence on Conrad’s writing of his early
interest in the great explorers of the nineteenth century? Did he keep extensive
journals of his experiences as a sailor, or did he write largely from memory? How
did his experience in the Congo, including the permanent impairment of his
health that resulted therefrom, affect his artistic production?

RT19943.indb 292 6/29/06 7:11:17 PM

New historical and cultural criticism 293

Similarly, a traditional historical reading of Beloved might analyze—based on
historical accounts of nineteenth-century American slaves, slaveholders, and
former slaves—whether or not Morrison’s depiction of this aspect of American
experience is faithful to historical reality. Do her portraits of the Garners, their
neighbors, Schoolteacher, and the Bodwins accurately represent the range of
values held by slave owners and abolitionists at that time? Did Morrison cap‑
ture the conflicting viewpoints that delineate the spirit of that troubled age?
Or a traditional historical reading might investigate the circumstances of the
novel’s composition in order to find the historical sources of her characters, set‑
ting, and plot. For example, to what extent was Sethe’s story modeled on that
of runaway slave Margaret Garner, who, like Sethe, killed her baby daughter to
save her from being returned to her master’s plantation? What other characters
and events in the novel are based on actual historical figures and events? What
specific historical sources—newspaper accounts, slave narratives, legal docu‑
ments, records of the Middle Passage, history books, and the like—did Morrison
draw on? Finally, a traditional historical critic might analyze the author’s reading
habits in order to find evidence of the influence of other literary works on her
own artistic technique. What African American literature, historical fiction, or
Southern fiction did she read, and can their influence be perceived in the novel’s
plot, characterization, or style?

In contrast to these traditional historical concerns, a new historical analysis of
Heart of Darkness might examine the ways in which Conrad’s narrative embod‑
ies two conflicting discourses present in his own culture: anticolonialism and
Eurocentrism. The novel’s anticolonialist theme, which seems to be a primary
focus of the text, can be seen in its representation of the evils of Europe’s sub‑
ordination and exploitation of African peoples. However, as Chinua Achebe
observes, the novel nevertheless speaks from an (apparently unconscious) Euro‑
centric perspective: Marlow’s harrowing insight into the European character
consists of his realization that Europeans are, beneath their veneer of civiliza‑
tion, as “savage” as the African peoples they intend to subdue, which means
that African tribal culture is held to epitomize “savagery.” Or, despite the nov‑
el’s Eurocentric bias, a new historical critic might analyze the text as a kind of
prototype, or early embodiment, of new historical analysis. As Brook Thomas
points out, Conrad’s novel debunks the traditional historicist belief that his‑
tory is progressive, that the human species improves over time; and its narrative
structure, which obscures plot events behind a hazy veil of subjective descrip‑
tion, implies that we do not have access to a clear, unbiased view of the past.
Finally, a new historical analysis of Heart of Darkness might examine the his‑
tory of the novel’s reception by critics and the reading public to discover how
the novel shaped and was shaped by discourses circulating at its point of origin
(the time and place in which the book was written and published) and over the

RT19943.indb 293 6/29/06 7:11:17 PM

294 New historical and cultural criticism

passage of time, including speculations about its relationship to possible future
audiences. For example, how might the novel’s reception over time reveal the
ways in which interpretations of the text shaped and have been shaped by the
discourses of historical progressivism, social Darwinism, white supremacy, Afro‑
centrism, multiculturalism, new historicism, and so on?

Similarly, a new historical analysis of Beloved might examine how the novel’s
departures from the historical accounts on which it is based constitute a revi‑
sion of those accounts, that is, an interpretation of the history it represents.
For example, to what extent do the transformations of Denver and Paul D, as
they come to understand Sethe’s experience, function as a guide for our own
understanding of Sethe’s historical situation? Or a new historical critic might
examine how Beloved was shaped by and has shaped the modern debate between
two conflicting views of slavery: (1) that slaves were, for the most part, reduced
to a childlike dependency on their masters and (2) that slaves managed, much
more thoroughly and consistently than has been reported by traditional white
historians, to build a coherent system of resistance through the creation of their
own coded forms of communication, the establishment of their own communal
ties, and the strategic use of personae (such as the “happy slave” or the “dim-wit‑
ted slave”) as camouflage for their opinions, intentions, and subversive activities.
Finally, a new historical reading might investigate the circulation of mid-nine‑
teenth century discourses with which specific elements of the plot interact. For
example, how do the various views of Sethe depicted in the novel—such as those
of Schoolteacher, Mrs. Garner, Amy Denver, Mr. Bodwin, Stamp Paid, Ella,
Beloved, and Paul D—reinforce or undermine the mid-nineteenth century dis‑
courses of white supremacy, abolitionism, male supremacy, and motherly love?

As you may have noticed, in all of the above examples of traditional historical
criticism, history—the historical situation represented in the text, the popula‑
tion portrayed, the author’s life and times—is an objective reality that can be
known and against which the subjective literary work is interpreted or mea‑
sured. In contrast, in the new historical examples, the focus is on how the liter‑
ary text itself functions as a historical discourse interacting with other historical
discourses: those circulating at the time and place in which the text is set, at the
time the text was published, or at later points in the history of the text’s recep‑
tion. For new historicism is concerned not with historical events as events, but
with the ways in which events are interpreted, with historical discourses, with
ways of seeing the world and modes of meaning. Indeed, as we saw earlier, his‑
torical events are viewed by new historicists not as facts to be documented but
as “texts” to be “read” in order to help us speculate about how human cultures,
at various historical “moments,” have made sense of themselves and their world.
We can’t really know exactly what happened at any given point in history, but
we can know what the people involved believed happened—we can know from

RT19943.indb 294 6/29/06 7:11:17 PM

New historical and cultural criticism 295

their own accounts the various ways in which they interpreted their experi‑
ence—and we can interpret those interpretations.

For new historical literary critics, then, the literary text, through its representa‑
tion of human experience at a given time and place, is an interpretation of his‑
tory. As such, the literary text maps the discourses circulating at the time it was
written and is itself one of those discourses. That is, the literary text shaped and
was shaped by the discourses circulating in the culture in which it was produced.
Likewise, our interpretations of literature shape and are shaped by the culture
in which we live.

Cultural criticism

If you’ve just read the sections on new historicism, you’re already acquainted
with many of the theoretical premises of cultural criticism, for the two fields
share a good deal of the same theoretical ground. In fact, there are more simi‑
larities between them than there are differences. For example, cultural criti‑
cism shares with new historicism the view that human history and culture
constitute a complex arena of dynamic forces of which we can construct only
a partial, subjective picture. Both fields share the belief that individual human
subjectivity (selfhood) develops in a give-and-take relationship with its cultural
milieu: while we are constrained within the limits set for us by our culture, we
may struggle against those limits or transform them. And both fields are inter‑
disciplinary or, perhaps more accurately, antidisciplinary, for both argue that
human experience, which is the stuff of human history and culture, cannot be
adequately understood by means of academic disciplines that carve it up into
such artificially separated categories as sociology, psychology, literature, and so
forth. Indeed, both cultural criticism and new historicism draw heavily on the
same philosophical sources, in particular the work of French philosopher Michel
Foucault, and in practice, cultural criticism is not always readily distinguishable
from new historicism.

In addition to its similarity to new historicism, cultural criticism can pose an
initial problem for beginners in the way the term is often used, in its broad‑
est sense, to refer to any kind of analysis of any aspect of culture. For example,
the readings of The Great Gatsby offered in this textbook in the chapters on
Marxist criticism, feminist criticism, lesbian/gay/queer criticism, and postcolo‑
nial/African American criticism could all be considered examples of cultural
criticism, in its broadest sense, because all of these interpretations use the novel
to explore some aspect of American culture. Even my psychoanalytic reading
of Fitzgerald’s novel—which suggests that the story illustrates the psychology of
dysfunctional love—could be revised to function as a cultural critique if I were

RT19943.indb 295 6/29/06 7:11:17 PM

296 New historical and cultural criticism

to argue that the kind of dysfunctional love illustrated in The Great Gatsby is a
form of cultural malaise produced by the cultural values that came to the fore
during the American 1920s. And herein lies one important difference between
cultural criticism and new historicism. Cultural criticism often draws on such
political theories as those listed above because it tends to be much more politi‑
cally oriented than new historicism.

Originally an outgrowth of Marxist criticism, then organized as an analytical
approach in its own right during the mid-1960s, cultural criticism, in the nar‑
rower definition of the term, argues that working-class culture has been misun‑
derstood and undervalued. The dominant class dictates what forms of art are to
be considered “high” (superior) culture, such as the ballet, the opera, and the
other “fine” arts. Forms of popular culture, on the other hand—such as televi‑
sion situation comedies, popular music, and pulp fiction—have been relegated
to the status of “low” (inferior) culture. For cultural critics, however, there is no
meaningful distinction between “high” and “low” forms of culture. For all cul‑
tural productions can be analyzed to reveal the cultural work they perform—that
is, the ways in which they shape our experience by transmitting or transform‑
ing ideologies—which means, of course, the role of cultural productions in the
circulation of power.

Indeed, cultural critics believe that the dominant class defines “high” and “low”
culture in order to reinforce its own image of superiority and thus its own power.
Nevertheless, cultural critics argue, subordinate populations produce forms of
art that not only transform their own experience but affect the whole culture as
well. The AIDS quilt might be considered an example of such a cultural produc‑
tion. Clearly, many cultural critics draw on Marxist, feminist, or other political
theories in performing their analyses because those analyses often have politi‑
cal agendas, such as analyzing (and valorizing) the cultural productions of an
oppressed group or exploring the power relations at work in the categorization
of specific art forms as examples of “high” or “low” culture. As we saw earlier,
many new historians, in contrast, believe that any single critical theory, political
or otherwise, is too narrowly focused to adequately examine the complex opera‑
tions of human culture.

So far, I’ve used the word culture without actually defining what cultural criti‑
cism means by the term. For cultural critics, culture is a process, not a product;
it is a lived experience, not a fixed definition. More precisely, a culture is a col‑
lection of interactive cultures, each of which is growing and changing, each of
which is constituted at any given moment in time by the intersection of gender,
race, ethnicity, sexual orientation, socioeconomic class, occupation, and similar
factors that contribute to the experience of its members.

RT19943.indb 296 6/29/06 7:11:17 PM

New historical and cultural criticism 297

To sum up, then, cultural criticism shares new historicism’s theoretical premises
except in the following three instances.

	 1.	Cultural criticism tends to be more overtly political in its support of
oppressed groups.

	 2.	Because of its political orientation, cultural criticism often draws on Marx‑
ist, feminist, and other political theories in performing its analyses.

	 3.	Cultural criticism, in the narrower sense of the term, is especially inter‑
ested in popular culture.

It is important to remember, however, that even when cultural criticism analyzes
the operations of oppression, it does not view oppressed peoples, as political
theories sometimes do, as helpless victims. Rather, like new historicism, cultural
criticism views oppressed peoples as both victimized by the dominant power
structure and as capable of resisting or transforming that power structure.

Cultural criticism and literature

For cultural critics, a literary text, or any other kind of cultural production, per‑
forms cultural work to the extent to which it shapes the cultural experience of
those who encounter it, that is, to the extent to which it shapes our experience
as members of a cultural group. According to Stephen Greenblatt, the following
questions can help us begin to examine the kinds of cultural work performed by
a literary text.

	 1.	What kinds of behavior, what models of practice, does this work seem to
enforce?

	 2.	Why might readers at a particular time and place find this work
compelling?

	 3.	Are there differences between my values and the values implicit in the
work I am reading?

	 4.	Upon what social understandings does the work depend?
	 5.	Whose freedom of thought or movement might be constrained implicitly

or explicitly by this work?
	 6.	What are the larger social structures with which these particular acts of

praise or blame that is, the text’s apparent ethical orientation might be
connected? (226)

In Greenblatt’s words, it might “appear that the analysis of culture is the servant
of literary study, but in a liberal education broadly conceived it is literary study
that is the servant of cultural understanding” (227). Thus, all of the above ques‑
tions ask us to make connections between the literary text, the culture in which
it emerged, and the cultures in which it is interpreted.

RT19943.indb 297 6/29/06 7:11:18 PM

298 New historical and cultural criticism

Perhaps it would help at this point to consider some specific applications of cul‑
tural criticism to literary works. Let’s start by describing what a cultural critic
might do with Joseph Conrad’s Heart of Darkness and Toni Morrison’s Beloved,
the two texts we used earlier to illustrate the differences between traditional
and new historical approaches to literature. As I mentioned before, many new
historical readings could be considered forms of cultural criticism, broadly con‑
ceived. So all of the examples of new historical interpretations of Conrad’s and
Morrison’s novels discussed earlier could be considered examples of cultural crit‑
icism to the extent that these interpretations examine the kind of cultural work
performed by the literary text.

Let’s look, however, at what kinds of readings might distinguish cultural cri‑
tiques of Heart of Darkness and Beloved from new historical interpretations of
these works. Given that both novels have been canonized as works of “high” cul‑
ture, a cultural critic, in the narrower sense of the term, might choose to analyze
popular representations of these novels, rather than just the novels themselves.
For example, a cultural critic might study Francis Ford Coppola’s Apocalypse
Now (1978), which, as most film fans know, is based on Conrad’s novel, or the
made-for-television version of Heart of Darkness starring John Malkovich (1993).
Similarly, a cultural critic might examine the film version of Beloved starring
Oprah Winfrey (1998) or a television miniseries that might someday be pro‑
duced based on Morrison’s novel.

In analyzing these popular forms of canonized works, a cultural critic might try
to determine the ways in which the popular versions transform the ideological
content of the novels. For example, does the film version seem to have a darker
vision of human nature than the novel? Or, in contrast, does the film provide a
more optimistic view of the human condition that the novel does not offer? How
does the film version handle narrative ambiguities, such as Marlow’s reliability in
Heart of Darkness or the meaning of the baby ghost in Beloved? Most important,
what do these transformations suggest about the popular imagination—that is,
about the psychological and ideological needs of the viewing public—or about
the entertainment industry’s conception of the viewing public?

A cultural critic would also be inclined to take into account the ways in which
a media production might not be viewed the way the entertainment industry
intends it to be viewed. For example, as John Fiske observes,

[h]omeless Native Americans . . . chose to watch old westerns on the VCR
in their shelter, but they selected only the first half of them, and switched
off the movie at the point when the wagon train had been successfully
attacked, the fort captured—they chose not to watch the reassertion of
white empire. Aboriginal people watching the Rambo movies in Australia
chose to ignore the conflict between the free west and the communist east
and focused instead on the conflict between Rambo, whom they saw, by

RT19943.indb 298 6/29/06 7:11:18 PM

New historical and cultural criticism 299

a selection of physical and behavioral characteristics, as a member of the
third world like them, and the white officer class that systematically and
mistakenly underestimated his abilities. (327)

So whether examining popular culture, “high” culture, or both, cultural critics
try to map the changing ideological functions that a given cultural production
performs at the hands of those who respond to it.

Some questions new historical and
cultural critics ask about literary texts

The following questions are intended to summarize approaches to literary
analysis employed by new historicists and cultural critics. In the terminology
of cultural criticism, these questions offer us ways to examine the cultural work
performed by literary texts. As you read these questions and imagine the ways
in which a new historical or cultural critic might address them, keep in mind
that, for such critics, no historical event, artifact, or ideology can be completely
understood in isolation from the innumerable historical events, artifacts, and
ideologies among which it circulates, and our own cultural experience inevitably
influences our perceptions, making true objectivity impossible. For we can use
new historical and cultural criticism properly only if we keep clearly in mind
that our analysis is always incomplete, partial, and our perspective is always sub‑
jective. We can’t stand outside our own culture and analyze texts from an objec‑
tive vantage point. We can write only from within our own historical moment.

	 1.	How does the literary text function as part of a continuum with other his‑
torical and cultural texts from the same period, for example, penal codes,
birthing practices, educational priorities, the treatment of children under
the law, other art forms (including popular art forms), attitudes toward
sexuality, and the like? That is, taken as part of a “thick description” of a
given culture at a given point in history, what does this literary work add to
our tentative understanding of human experience in that particular time
and place, including the ways in which individual identity shapes and is
shaped by cultural institutions?

	 2.	How can we use a literary work to “map” the interplay of both traditional
and subversive discourses circulating in the culture in which that work
emerged and/or the cultures in which the work has been interpreted? Put
another way, how does the text promote ideologies that support and/or
undermine the prevailing power structures of the time and place in which
it was written and/or interpreted?

	 3.	Using rhetorical analysis (analysis of a text’s purpose and the stylistic
means by which it tries to achieve that purpose), what does the literary

RT19943.indb 299 6/29/06 7:11:18 PM

300 New historical and cultural criticism

text add to our understanding of the ways in which literary and nonliterary
discourses (such as political, scientific, economic, and educational theo‑
ries) have influenced, overlapped with, and competed with one another at
specific historical moments?

	 4.	What does the literary work suggest about the experience of groups of
people who have been ignored, underrepresented, or misrepresented by
traditional history (for example, laborers, prisoners, women, people of
color, lesbians and gay men, children, the insane, and so on)? Keep in
mind that new historical and cultural criticism usually include attention to
the intersection of the literary work with nonliterary discourses prevalent
in the culture in which the work emerged and/or in the cultures in which
it has been interpreted and often focus on such issues as the circulation of
power and the dynamics of personal and group identity.

	 5.	How has the work’s reception by literary critics and the reading public—
including the reception at its point of origin, changing responses to the
work over time, and its possible future relationship with its audience—
been shaped by and shaped the culture in which that reception occurred?

Depending on the literary text in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us thinking about literary texts
as new historical and cultural critics do. Keep in mind that not all new histori‑
cal or cultural critics will interpret the same work in the same way even if they
focus on the same theoretical concepts and have the same purpose. As in every
field, even expert practitioners disagree. Our goal is to use new historicism and
cultural criticism to help enrich our reading of literature by helping us see how
literary texts participate in the circulation of discourses, shaping and shaped by
the culture in which they emerge and by the cultures in which they are inter‑
preted; by helping us see the ways in which the circulation of discourses is the
circulation of political/social/intellectual/economic power; and by helping us see
the ways in which our own cultural positioning influences our interpretations of
literary and nonliterary texts.

The following reading of F. Scott Fitzgerald’s The Great Gatsby is offered as an
example of what a new historical interpretation of that novel might yield. In the
terminology of the cultural critics, it analyzes the cultural work performed by
the novel. I call my interpretation of Fitzgerald’s novel a new historical reading
because it doesn’t have the kind of overt political agenda often associated with
cultural criticism and because I rely rather heavily on terminology associated
with new historicism. However, the overlap between the two fields is such that
my interpretation could also be called, quite legitimately, a cultural critique, espe‑
cially because my argument makes no distinction between Fitzgerald’s canonized
“classic” and various forms of popular culture informed by the same ideology.

RT19943.indb 300 6/29/06 7:11:18 PM

New historical and cultural criticism 301

Specifically, I argue that the novel circulates one of the dominant discourses of
the period in which it was written: the discourse of the self-made man, which
held that any poor boy in America, if he had the right personal qualities, could
rise to the top of the financial world. In addition, I examine the ways in which
The Great Gatsby embodies one of the central contradictions of the discourse of
the self-made man: although this discourse claims to open the annals of Ameri‑
can history to all those who have the ambition and perseverance required to
“make their mark,” the discourse is permeated by the desire to “escape” history,
to transcend the historical realities of time, place, and human limitation.

The discourse of the self‑made man:
a new historical reading of The Great Gatsby

F. Scott Fitzgerald’s The Great Gatsby (1925) was published during one of Amer‑
ica’s greatest periods of economic growth. As the nation expanded its borders
and developed its industries between the end of the Civil War in 1865 and
the stock-market crash in 1929, many private fortunes were made. Everyone in
America knew the success stories of millionaires like John D. Rockefeller, Jay
Gould, Jim Fisk, Andrew Carnegie, J. P. Morgan, Philip Armour, and James J.
Hill. Even Gatsby’s father, an uneducated and unsuccessful farmer, is aware of
these stories. He says of his son, “If he’d of lived he’d of been a great man. A man
like James J. Hill. He’d of helped build up the country” (176; ch. 9). With the
exception of J. P. Morgan, the son of a wealthy banker, all of these millionaires
were self-made men: from very humble beginnings they rose to their position
at the top of the financial world. And popular belief held that any poor boy in
America with the right personal qualities could do the same.

Thus, a dominant discourse of the period was the discourse of the self-made man,
which circulated in the “success manuals” of the period; in the self-improvement
speeches and essays composed by the self-made millionaires of that era; in the
Horatio Alger novels; in the McGuffey Readers, which were used throughout
the nation to teach young children to read; and in the biographies of famous
self-made men. Fitzgerald’s novel participates in the circulation of this discourse,
I think, in at least two significant ways. It reflects the major tenets of the dis‑
course and, I would argue, it embodies one of its central contradictions: the
discourse of the self-made man, while it claims to open the annals of American
history to all those who have the ambition and perseverance required to “make
their mark,” is permeated by the desire to “escape” history and to transcend the
historical realities of time, place, and human limitation.

Let’s begin by examining the ways in which The Great Gatsby reflects the major
tenets of the discourse of the self-made man. Of course, readers frequently notice

RT19943.indb 301 6/29/06 7:11:18 PM

302 New historical and cultural criticism

the similarities between Gatsby’s boyhood “schedule”—in which the young man
divided his day among physical exercise, the study of electricity, work, sports, the
practice of elocution and poise, and the study of needed inventions—and the
self-improvement ideology found in the autobiography of Benjamin Franklin,
America’s original self-made man. Obviously, Gatsby hoped, indeed planned, to
live the “rags-to-riches” life associated with the self-made millionaires of his day.
However, the characterization of Gatsby draws on the self-improvement tradi‑
tion more thoroughly than some readers today may realize.

During the period in which Gatsby lived (1890–1922)—roughly the same his‑
torical period from which the novel emerged, for Fitzgerald was born in 1896
and The Great Gatsby was published in 1925—books that explained how poor
boys could rise to heights of great wealth, called “success manuals,” flourished.
In Austin Bierbower’s How to Succeed (1900), a representative example of the
genre, the following advice is given to the prospective self-made man: work hard,
have a clear purpose, be prepared for opportunity, don’t procrastinate, persevere,
keep in good physical condition, and avoid drink. Poor boys have an advantage
over rich boys, Bierbower notes, because they are introduced to hard work at
a young age and motivated by financial need to apply themselves. In contrast,
many wealthy youth, the author points out, avoid hard work and focus instead
on insubstantial goals like fashion and etiquette, thereby sometimes failing to
increase or even maintain the fortunes they inherited. The virtues extolled in
similar publications include, in addition, the importance of saving money and
of avoiding such slothful behaviors as smoking, using slang, and keeping bad
company. In short, rising young men were advised to avoid any behavior that
wasted time, cost money, or was injurious to health or reputation.

Making himself useful to his parents was also considered a good way for a young
boy to develop the traits of industry and initiative, which would serve him
well later in life. And for similar reasons, it was generally accepted that a rural
upbringing, preferably on a farm, was superior to a boyhood spent in the city.2

Jay Gatsby fits this profile in a number of ways. He was born to poor “farm
people” (104; ch. 6) and spent his youth in rural Minnesota. His boyhood list
of “General Resolves,” found in his copy of Hopalong Cassidy just below his
Franklinesque daily schedule of activities, reads like a mini-success manual:

No wasting time at Shafters or [a name, indecipherable]
No more smoking or chewing
Bath every other day
Read one improving book or magazine per week
Save $5.00 [crossed out] $3.00 per week
Be better to parents (181–82; ch. 9)

RT19943.indb 302 6/29/06 7:11:18 PM

New historical and cultural criticism 303

Gatsby’s physical fitness, a frequently mentioned self-improvement virtue, is evi‑
dent in Nick’s description of his “balancing himself on the dashboard of his car
with that resourcefulness of movement that is so peculiarly American—that
comes . . . with the formless grace of our nervous, sporadic games” (68; ch. 4).
Gatsby’s “elaborate formality of speech,” which gives Nick the impression that
he is “picking his words with care” (53; ch. 3), illustrates the self-improvement
virtue of avoiding slang, and we see another behavior recommended by success
manuals in Gatsby’s strict avoidance of alcohol, even at his own parties.

Unlike Tom Buchanan and Nick Carraway, Gatsby was motivated by the finan‑
cial need to apply himself: he made his fortune during his first three years with
Wolfsheim. Even Gatsby’s outstanding war record marked him as a young man
certain to get ahead in the world, while Nick’s military experience seems sin‑
gularly undistinguished, and we hear no mention of Tom’s at all. Indeed, the
characterization of Tom and Nick exemplify the dictum of the self-improvement
tradition that inherited wealth is a handicap to self-improvement: Tom does
nothing with his life but find more and more extravagant ways to spend his
inherited fortune, while Nick, thirty years old and still being supported by his
father while he learns the bond business, feels he has no clear direction in life.
Finally, George Wilson’s rather pathetic failure to adequately support himself and
his wife serves as an implicit warning about the fate of poor men who, unlike
Gatsby, lack the fortitude and drive to “pull themselves up by their bootstraps.”

We see the same kind of success ideology at work in the speeches and essays
in which many self-made millionaires revealed the secrets of their success, as
Andrew Carnegie often did. In “The Road to Business Success” (1885), for exam‑
ple, Carnegie tells the would-be self-made man to aim high, save his money, and
avoid liquor. To rise in the business world, Carnegie notes, a young man must
be able to think for himself: “There never was a great character who did not
sometimes smash the routine regulations and make new ones for himself” (8).
In “How to Win Fortune” (1890), Carnegie argues that, given the competitive
nature of the business world, it is unwise for the prospective self-made man to
waste precious time acquiring a college education, even if he were able to some‑
how work his way through, because the time he spends in college will put him
behind the young man who apprentices himself to a captain of industry at an
early age. A “college education,” Carnegie says, “seems almost fatal to [the] suc‑
cess” (91) of the self-made man.

As we saw above, Gatsby believed, even as a teenager, in the importance of sav‑
ing money, and “he formed the habit of letting liquor alone” (107; ch. 6) early
in life as well. In contrast to Tom and Nick, who both graduated from Yale,
Gatsby refused to waste time attending college: led by an “instinct toward his
future glory,” he quit after two weeks at “the small Lutheran college of Saint

RT19943.indb 303 6/29/06 7:11:18 PM

304 New historical and cultural criticism

Olaf” (105; ch. 6). Perhaps the most interesting similarity between Carnegie’s
advice and Gatsby’s behavior, however, is seen in Gatsby’s consistent tendency
to aim high and “smash the routine regulations” in order to “make new ones for
himself” (Carnegie, “The Road” 8). Gatsby rose quickly in the esteem of Dan
Cody, who “repos[ed] more and more trust in [him]” (106; ch. 6), just as he rose
quickly to the rank of army major during World War I, just as he rose quickly in
the organization of Meyer Wolfsheim. By the time we meet him, Gatsby clearly
occupies an executive position, either in Wolfsheim’s organization or in one of
his own: he receives phone calls, at all hours and from various parts of the coun‑
try, during which he makes decisions and gives orders to his underlings. And
though Carnegie certainly didn’t intend his advice to be taken in quite this way,
Gatsby’s disregard for routine regulations is obvious, of course, in his choice of a
criminal career: he made his fortune in the management of bootlegging opera‑
tions and the sale of fraudulent bonds.

Other texts that circulated the discourse of the self-made man were the novels
of Horatio Alger, which were immensely popular during the late nineteenth
and early twentieth centuries. In these tales, the hero is always a poor young boy
who is hardworking, honest, neat, self-reliant, persevering, modest, kind, gener‑
ous, and lucky. Luck, for Alger, included being ready to seize an opportunity
when it occurs, which requires both imagination and nerve. In all of Alger’s
novels, the hero has obstacles to overcome, including a villain who cheats him
in some way; there is a lesser hero in the story who helps him in some way; and
there are one or more father figures in the form of successful, benevolent busi‑
nessmen. The hero’s outstanding qualities always end up bringing him some sort
of financial success, and the stories thus extol the same virtues of the self-made
man we see in the success manuals.

The Great Gatsby shares many important features with the Horatio Alger for‑
mula novel. Jay Gatsby’s well-groomed appearance and quiet amiability, which
is noted several times by Nick, give him much of the same appeal as the Alger
hero, even if he doesn’t share the latter’s ethics. More striking, however, is the
similarity in structure between Fitzgerald’s novel and those of Alger. Like the
Alger hero, Gatsby is of humble origins, willing to work hard to make his way
in the world, and had more than enough imagination and nerve at his disposal
when opportunity unexpectedly knocked in the form of Dan Cody:

It was James Gatz who had been loafing along the beach that afternoon
. . . but it was already Jay Gatsby who borrowed a row-boat, pulled out
to the Tuolomee, and informed Cody that a wind might catch him and
break him up in half an hour. (104; ch. 6)

After working for Cody for five years and learning the ways of the world, Gatsby is
cheated, again like the Alger hero, of his rightful reward: “a legacy of twenty-five

RT19943.indb 304 6/29/06 7:11:19 PM

New historical and cultural criticism 305

thousand dollars” (107; ch. 6), promised to the twenty-three-year-old Gatsby in
Cody’s will, went instead, through some “legal device that was used against him”
(107; ch. 6), to Cody’s companion, Ella Kaye. Gatsby is also, in a sense, cheated
out of Daisy Fay when Tom marries her while Gatsby is still overseas after World
War I. Fitzgerald’s hero perseveres, however, in his pursuit both of fortune and of
Daisy, and before the novel closes he attains both goals. Finally, the role of the
lesser hero who helps the Alger hero in some way is played by Nick Carraway,
and the role of the businessman-father figure is played by Dan Cody, as we saw
above, and by Meyer Wolfsheim, who “raised him up out of nothing” (179; ch. 9)
when Gatsby returned penniless from the war.

Perhaps the most pervasive vehicles for the ideology of the self-made man
were the McGuffey Readers, a series of elementary school books used to teach
reading, which were a dominant force in American education from the mid-
nineteenth century to the early 1920s. The stories and poems contained in the
Readers extol the same virtues promoted by the success manuals of the period:
honesty, hard work, kindness, and the avoidance of alcohol and bad company.
In addition, like the success manuals, Horatio Alger novels, and other texts that
circulated the discourse of the self-made man, the Readers illustrated the belief
that success is a product of good character. For example, a poor boy receives a
job because the old man he has kindly helped cross the street turns out to own
his own business. Or an orphan boy is adopted by a wealthy man because he has
resisted the temptation to steal the man’s gold watch.

As we have seen, Gatsby has many traits in common with the self-made hero,
of which McGuffey’s protagonists are just another version. And the job Gatsby
receives from Dan Cody, which serves as his introduction to the world of finan‑
cial success to which he has always aspired, is the product of the good deed he
performed in rowing out to Cody’s yacht to warn him of an impending storm,
just as the success of McGuffey’s boys is a product of their good character.

Finally, there is a startling resemblance between Gatsby’s early life and the for‑
mative years of America’s most famous self-made millionaires, the oft-told stories
of which were another way in which the discourse of the self-made man circu‑
lated. In The Robber Barons (1934), Matthew Josephson details many of the com‑
mon experiences shared by such self-made millionaires of the late nineteenth
century as Jay Gould, Jim Fisk, Philip Armour, Andrew Carnegie, James Hill,
John Rockefeller, and Jay Cooke. Although Josephson is not interested in liter‑
ary analysis and makes no comparisons with The Great Gatsby, the similarities
between the life stories Josephson narrates and the biography of Jay Gatsby are
too striking to be ignored.

Born into poverty, “most of these young men,” Josephson notes, “left the
paternal shelter early in youth, to wander alone and make their own way. . . .

RT19943.indb 305 6/29/06 7:11:19 PM

306 New historical and cultural criticism

[T]hey showed promising signs of shiftiness and self-reliance in boyhood” (33).
Although their companions often drank and gambled, these young men did
not. Cool under pressure, “violence [did] not shake [them]” (35). Indeed, they
often made their fortunes in the rush for gold or for the monopoly of natural
resources, railroad lines, or stocks, all of which pursuits were not merely finan‑
cially dangerous but physically dangerous as well: as fortunes were quickly made
and lost, one’s companions on the frontier, or even a group of stockholders one
had defrauded on Wall Street, could turn into an angry, vengeful mob. And “[a]t
the center of the stirring, shifting drama of material progress toward new rail‑
roads or gold fields,” Josephson observes, “was the notion of individual fortune
and change of station” (37).

In other words, much like Jay Gatsby, the self-made men of whom Josephson
writes were driven by a desire to become rich and rise up out of the class into
which they were born. And much like these self-made men, Gatsby left his par‑
ents’ home as a teenager, wandered alone, and made his own way. Like them, he
did not adopt the debilitating personal habits of his companions, and he made
his fortune according to the dangerous rules of a violent subculture.

Clearly, The Great Gatsby reflects the discourse of the self-made man circulating
in so many of the texts that both shaped and were shaped by American culture
during the final decades of the nineteenth century and the early decades of the
twentieth. For ideology does not observe boundaries between “high” and “popu‑
lar” culture: a discourse circulating in such practical and mundane texts as suc‑
cess manuals, children’s readers, and didactic formula-novels can also saturate
the pages of one of the era’s most sophisticated artistic productions.

However, the novel also serves as a comment on the discourse of the self-made
man to the extent that it reveals one of its central contradictions, which con‑
cerns the relationship of that discourse to history. Although the discourse of
the self-made man claims to open the annals of American history to all those
who have the ambition and perseverance required to “make their mark” on its
pages, the discourse is permeated by the desire to escape history, to transcend
the historical realities of time, place, and human limitation.

This contradiction appears in many of the autobiographical stories of the self-
made millionaires mentioned above. Although self-made men often spoke of
the harsh historical realities they experienced as children, particularly of their
poverty, they did so only to celebrate how far they had come. And the form
that celebration took, I would argue, constitutes a denial of historical reality
because it was a way of reinventing the suffering self-made men saw in their
youth as nothing but a prelude to their success. Looking back on their lives, they
saw their boyhood selves as “future millionaires in training,” so to speak, being
honed in the workshop of “hard knocks” and fired in the kiln of poverty. Such

RT19943.indb 306 6/29/06 7:11:19 PM

New historical and cultural criticism 307

an ideology didn’t permit them to see the debilitating effects of the poverty they
escaped on those who didn’t manage to do the same.

Among the general population of America’s impoverished, relatively few, in
any generation, have become millionaires. According to the discourse of the
self-made man, those who didn’t rise to the top had only themselves to blame,
which implies, of course, that poverty and the degrading influence of tenement
life (not to mention the almost insurmountable obstacles raised against business
opportunities for women and people of color) are no excuse for the failure to rise
in the business world. Such failure was defined as a failure of one’s character,
pure and simple. This is why many self-made millionaires refused to give money
to charity, confining their philanthropy to endowing libraries, museums, and
universities, which could, they reasoned, help only those who were willing to
help themselves and not encourage the slothful behavior that charity would,
they believed, encourage.3

For example, in his autobiography, Andrew Carnegie describes the happy fam‑
ily life he enjoyed as a child of poor immigrant parents. He notes, in addition
to his family’s economic hardship, how politically active his relatives were, how
education was valued by his parents, and how he was trained by his home envi‑
ronment to engage in rigorous debate on the issues of the day. Indeed, Carn‑
egie observes that the economic poverty he suffered in childhood was richly
compensated by the training and support he received in the bosom of a strong
family. Yet he was apparently unable to realize that many other poor youngsters
in his own neighborhood—for example, the sons of parents who did not under‑
stand the value of education or the sons of drunken, abusive parents—did not
have the same advantages he had and therefore could not be expected to raise
themselves up as readily as he did. That is, in Carnegie’s desire to focus on his
own transcendence of historical reality, he ignores those aspects of history that
cannot be overcome so readily.

The Great Gatsby reflects this same desire to transcend history in Gatsby’s efforts
to deny his true origins. Gatsby’s “parents were shiftless and unsuccessful farm
people,” but “his imagination had never really accepted them as his parents at
all” (104; ch. 6). Instead, Gatsby invented a family, an Oxford education, and
an inheritance in order to convince himself and others that he was born to
wealth and social position. That is, Gatsby wants to deny the historical realities
of socioeconomic class to which he had been subjected all his life. As Nick puts
it, “Jay Gatsby . . . sprang from his Platonic conception of himself” (104; ch. 6).
A Platonic conception is one that, by definition, is outside history: it exists in a
timeless dimension untouched by daily occurrences in the material world. And
this is the dimension in which Gatsby wants to live.

RT19943.indb 307 6/29/06 7:11:19 PM

308 New historical and cultural criticism

Gatsby’s claim that Daisy’s love for Tom “was just personal” (160; ch. 8), a state‑
ment that confuses Nick as well as many readers, makes sense in this context.
In Gatsby’s eyes, Daisy’s love for Tom exists within history, within the domain
of the personal, and is thus no competition for the love she and Gatsby share,
which exists in a timeless dimension beyond history. Similarly, Gatsby’s belief in
our power over the past makes sense only if he conceives of his own life outside
the bounds of historical reality. His conviction that the three years Daisy has
spent married to Tom can be “obliterated” by her telling Tom that she never
loved him, and that they can “repeat the past” by “go[ing] back to Louisville and
be[ing] married from her house—just as if it were five years ago” (116; ch. 6) is a
conviction one can hold only from a place outside history, a place where the past
is repeatable because it is timelessly preserved, forever accessible.

The discourse of the self-made man also “erases history” in choosing to ignore
or marginalize the enormous character flaws of many famous self-made men
while simultaneously defining self-made success as a product of one’s character
rather than of one’s environment. The success manuals from this period offered
very little, if any, practical advice about business matters. All of their advice
focused, instead, on attributes of character—from honesty and integrity in the
workplace to frugality and sobriety in the home—because it was believed that
success comes from within the man. Therefore, character, rather than education
or business acumen, was considered the foundation of the self-made man. Yet
some of the moral failings of self-made millionaires were the very factors that
enabled them to rise to the top by enabling them to ruthlessly and often unethi‑
cally destroy their business rivals. Of course, this aspect of historical reality was
absent from the proliferation of texts that extolled the virtues of the self-made
man, or it was recast, in the popular imagination, as a capitalist virtue: competi‑
tiveness, aggressiveness, toughness.

It is interesting to note in this context that since the publication of The Great
Gatsby, the majority of critical response to the novel’s title character has roman‑
ticized him much as American culture has romanticized the self-made man,
by idealizing his desire to succeed and ignoring or marginalizing the means by
which he fulfilled that desire. What an early reviewer said of Gatsby in 1925 has
continued to represent the feeling of a good many readers over the course of the
novel’s reception: Gatsby’s “is a vitality . . . the inner fire [of] which comes from
living with an incorruptible dream, even if extraordinary material corruption
has been practised in its realization” (E. K. 426). In 1945, William Troy describes
Gatsby as the “projected wish fulfillment” of the “consciousness of a race” (21).
And Tom Burnam argues in 1952 that Gatsby “survives sound and whole in
character, uncorrupted by the corruption which surrounded him” (105). In 1954,
Marius Bewley writes that Gatsby is “all aspiration and goodness” (25): “an
heroic personification of the American romantic hero” (14), who represents “the

RT19943.indb 308 6/29/06 7:11:19 PM

New historical and cultural criticism 309

energy of the spirit’s resistance” and “immunity to the final contamination” of
“cheapness and vulgarity” (13). And Barry Edward Gross suggests in 1963 that
“Gatsby’s dream is essentially ‘incorruptible’ ” because it “is essentially immate‑
rial,” which is why “he turns ‘out all right at the end’ ” (57). Similarly, in 1978
Rose Adrienne Gallo argues that Gatsby “maintained his innocence” to the end
(43), or as André Le Vot puts it in 1983, Gatsby never loses his “fundamental
integrity, his spiritual intactness” (144). Even when the protagonist’s darker side
is acknowledged, it is excused. As Kent Cartwright argues in 1984, “Gatsby can
be both criminal and romantic hero because the book creates for him a vision‑
ary moral standard that transcends the conventional and that his life affirms”
(232). Or as Andrew Dillon sums up, in 1988, what he sees as the protagonist’s
merger of worldliness and spirituality, Gatsby is “a sensual saint” (50).4

Finally, the connection between the discourse of the self-made man and the
desire to transcend history can be seen in the McGuffey Readers. In the self-
improvement discourse that informs the bulk of the material in the Readers there
is a striking absence of reference to historical reality. Even during the period
directly after the Civil War, when poems and songs about the war abounded,
the only “historical” piece included isn’t historical at all: it’s a sentimental poem
called “The Blue and the Gray” (1867) in which soldiers from both sides are
glorified in terms such that they could be soldiers from almost any war fought
during almost any historical period. In other words, the poem creates a timeless
world that remains untouched by historical events. As Henry Steele Commager
puts it,

[t]hough the original volumes of the Readers appeared when men could
still remember the Revolutionary War and the War of 1812—McGuffey
himself lived through that war, and on the Ohio frontier, too—there is no
ardent hostility to Britain, no execration of George III, no atrocity story
about the Indians. And though new Readers, and revisions of old Read-
ers, poured from the presses all through the era of the Mexican War, of
Manifest Destiny, and of Young America, the Readers reflect none of this:
even the Oregon Trail and the gold rush to California were not allowed
to ruffle the serenity of their pages. Even more startling is the fact that
those who later revised the Readers . . . managed to avoid the Civil War!
Aside from Francis Finch’s “The Blue and the Gray”—a masterpiece of
impartiality—the war might never have happened, as far as the Readers
are concerned. (xiii)

History is also transcended in the McGuffey Readers through the sentimental‑
ization of experience. The Readers are full of sentimental descriptions of injured
animals, of virtuous children rewarded for their unselfishness by some mon‑
etary windfall, of the peaceful deaths of angelic children, and of heroic deeds.
When experience is depicted in sentimental terms, that experience becomes
general rather than specific, “larger than life” in the same way that fairy tales are

RT19943.indb 309 6/29/06 7:11:19 PM

310 New historical and cultural criticism

larger than life: they exist in some timeless dimension beyond the daily course
of human events, beyond history. As Stanley W. Lindberg observes about one
of McGuffey’s war poems, it is “safely sentimental” (320), by which he means,
of course, outside the fray of the political and social issues of the day, that is,
outside history.

There is a striking similarity between the overblown sentimentality of the
McGuffey Readers and the “appalling sentimentality” (118; ch. 6) of the auto‑
biographical narrative Gatsby offers Nick, a sentimentality that removes Gats‑
by’s life, just as it removed the McGuffey Readers, from the realities of history.
Gatsby tells Nick,

My family all died and I came into a good deal of money. . . . After that I
lived like a young rajah in all the capitals of Europe . . . collecting jewels,
chiefly rubies, hunting big game, painting a little . . . and trying to forget
something very sad that had happened to me long ago. (70; ch. 4)

Gatsby’s autobiographical sketch sounds more like an outline for a staged Vic‑
torian melodrama than a narrative about an actual life. As Nick puts it, “The
very phrases were worn so threadbare that they evoked no image except that of
a turbaned ‘character’ leaking sawdust at every pore” (70; ch. 4). But it is this
sentimental “translation” of his life—which he offers, Nick says, in a “solemn”
voice, “as if the memory . . . still haunted him” (70)—that allows Gatsby to
escape historical reality into a “larger-than-life” fairy tale.

Of course, the discourse of the self-made man retains much of its vitality today.
On an episode of the television series Matlock, for example, a son attempts to
recuperate his murdered father’s reputation as a ruthless, unethical business
executive by saying that his father was a self-made man. Thus, the phrase still
has the power to suggest that men capable of achieving such an important and
respected goal should not be judged too harshly for their ruthless, unethical
behavior because it requires “toughness” to make it as a self-made man. Simi‑
larly, the television series America’s Castles, which offers guided tours of Amer‑
ica’s great mansions and of the lives of the men who built them, relies heavily
on the discourse of the self-made man, even quoting uncritically the self-serving
statements of nineteenth- and early twentieth-century self-made millionaires
concerning their own hard work and integrity.

Furthermore, Jay Gatsby remains the icon of America’s romanticization of
the self-made man. That actor Robert Redford, who is generally typecast as a
romantic hero, was chosen to play Gatsby in the movie version of Fitzgerald’s
novel released in 1974 reveals the persistence of a romantic view of Gatsby in
the American popular imagination. Indeed, during a discussion of self-made,
Oklahoma oil millionaire E. W. Marland on an episode of America’s Castles, the

RT19943.indb 310 6/29/06 7:11:20 PM

New historical and cultural criticism 311

narrator notes Fitzgerald’s belief that the story of a hero is always a tragic story
while it superimposes the cover of The Great Gatsby over a photo of Marland’s
mansion. In other words the television show attempts to romanticize Marland
by associating him with Jay Gatsby.

Clearly, The Great Gatsby’s embodiment of the complexities and contradictions
of the discourse of the self-made man reveals the complexities and contradictions
that informed the attitude of Fitzgerald’s America toward the achievement of
financial success. Without the discourse of the self-made man, Fitzgerald’s best-
known novel would not be possible. For the character of Jay Gatsby would sim‑
ply be the “cheap sharper” (159; ch. 8)—just another criminal—he fears people
will see in him. It is this discourse, as much as his devotion to Daisy and his
boyish optimism, that makes it possible for Gatsby to remain the romantic figure
he is today.

Fitzgerald’s novel also shows us how the circulation of discourses has very per‑
sonal implications for all of us. For it illustrates the ways in which cultural dis‑
courses are the raw materials from which we fashion our individual identities.
Nick Carraway may think that Gatsby “sprang from his Platonic” ahistorical
“conception of himself” (104; ch. 6), a belief Gatsby clearly shares, but Gatsby’s
personal identity did not so originate. As we have seen, James Gatz’s creation
of Jay Gatsby drew heavily on the discourse of the self-made man, one of the
dominant discourses circulating in the culture in which he lived. And like Jay
Gatsby, all of us do the same. We each may draw on different discourses, and
we each may draw on them in different ways, but it is through the discourses
circulating in our culture that our individual identities are formed, are linked
to one another, and are linked to the culture that both shapes and is shaped by
each of us.

Questions for further practice: new historical
and cultural criticism of other literary works

The following questions are intended as models. They can help you use new
historical and cultural criticism to interpret the literary works to which they
refer or to other texts of your choice. Your purpose in addressing these ques‑
tions, the way in which you focus your essay, and your own self-identified critical
orientation will determine whether your essay is considered an example of new
historical or cultural criticism.

RT19943.indb 311 6/29/06 7:11:20 PM

312 New historical and cultural criticism

	 1.	What is the relationship between Hawthorne’s depiction of Hester Prynne’s
transgression, in thought and deed, of repressive Puritan values in The
Scarlet Letter (1850) and such revolutionary nineteenth-century activities
as the abolitionist movement and the women’s movement? In other words,
how does the story of Hester Prynne (a colonial Puritan) embody and/
or criticize these nineteenth-century ideologies as they were circulated in
pamphlets, popular stories, political activities, and other cultural texts?

	 2.	Toni Morrison’s The Bluest Eye (1970) was published at a time when con‑
servative American ideologies concerning race, class, gender, and social
justice were being called into question in almost every domain of Ameri‑
can life. What does the history of this novel’s reception suggest about the
circulation of conservative and liberal discourses addressing these pressing
social issues since the time of the novel’s publication to the present?

	 3.	How was John Steinbeck’s The Grapes of Wrath (1939) shaped by, and how
did it shape, debates about the rights and responsibilities of workers circu‑
lating at the time the novel was published, for example, debates concern‑
ing the appropriate relationship among American business, government
agencies, and the individual citizen? In other words, what kinds of cultural
work did the novel perform at the time of its publication?

	 4.	In what ways does Kate Chopin’s The Awakening (1899) interact with (repro‑
duce, comment on, question) debates about women’s rights and responsi‑
bilities circulating at the time the novel was written, for example, debates
concerning women’s suffrage, economic independence, marriage, and
motherhood?

	 5.	What is the relationship between William Blake’s “The Little Black Boy”
(1789) and discourses concerning Africa and Africans circulating in Eng‑
land during the second half of the eighteenth century?

For further reading

Bobo, Jacqueline, ed. Black Feminist Cultural Criticism. Malden, Mass.: Blackwell, 2001.
Brannigan, John. New Historicism and Cultural Materialism. New York: St. Martin’s, 1998.
Cox, Jeffrey N., and Larry J. Reynolds, eds. New Historical Literary Study: Essays on Repro-

ducing Texts, Representing History. Princeton: Princeton University Press, 1993.
Fiske, John. “Popular Culture.” Critical Terms for Literary Study. 2nd ed. Ed. Frank Len‑

tricchia and Thomas McLaughlin. Chicago: University of Chicago Press, 1995.
321–35.

Foucault, Michel. The Foucault Reader. Ed. Paul Rabinow. New York: Pantheon, 1984.
Greenblatt, Stephen. “Culture.” Critical Terms for Literary Study. 2nd ed. Ed. Frank Len‑

tricchia and Thomas McLaughlin. Chicago: University of Chicago Press, 1995.
225–32.

RT19943.indb 312 6/29/06 7:11:20 PM

New historical and cultural criticism 313

———. “The Circulation of Social Energy.” Shakespearean Negotiations: The Circula-
tion of Social Energy in Renaissance England. Berkeley: University of California
Press, 1988. 1–20.

———. Will in the World: How Shakespeare Became Shakespeare. New York: W. W.
Norton, 2004.

Patterson, Lee. “Literary History.” Critical Terms for Literary Study. 2nd ed. Ed. Frank
Lentricchia and Thomas McLaughlin. Chicago: University of Chicago Press,
1995. 250–62.

Veeser, H. Aram, ed. The New Historicism. New York: Routledge, 1989. (See especially
Aram H. Veeser, “Introduction,” ix–xvi; Stephen Greenblatt, “Towards a Poet‑
ics of Culture,” 1–14; Louis Montrose, “Professing the Renaissance: The Poetics
and Politics of Culture,” 15–36; and Catherine Gallagher, “Marxism and the New
Historicism,” 37–48.)

For advanced readers

Foucault, Michel. Discipline and Punish: The Birth of the Prison. Trans. Alan Sheridan.
New York: Vintage, 1979.

———. The Order of Things. New York: Pantheon, 1972.
Gallagher, Catherine, and Stephen Greenblatt. Practicing New Historicism. Chicago:

University of Chicago Press, 2000.
Geertz, Clifford. The Interpretation of Cultures: Selected Essays. New York: Basic

Books, 1973.
———. Local Knowledge: Further Essays in Interpretive Anthropology. New York: Basic

Books, 1983.
Greenblatt, Stephen. Learning to Curse: Essays in Early Modern Culture. New York:

Routledge, 1991.
———. Renaissance Self-Fashioning: From More to Shakespeare. Chicago: University of

Chicago Press, 1980.
———. Shakespearean Negotiations: The Circulation of Social Energy in Renaissance Eng-

land. Berkeley: University of California Press, 1988.
Grossberg, Lawrence, Cary Nelson, and Paula Treichler, eds. Cultural Studies. New

York: Routledge, 1992.
Montrose, Louis. “New Historicisms.” Redrawing the Boundaries: The Transformation of

English and American Literary Studies. Eds. Stephen Greenblatt and Giles Gunn.
New York: Modern Language Association, 1992. 392–418.

Pieters, Jürgen. Moments of Negotiation: The New Historicism of Stephen Greenblatt.
Amsterdam: Amsterdam University Press, 2001.

Spargo, Tamsin, ed. Reading the Past: Literature and History. New York: Palgrave, 2000.

Notes

	 1.	Tillyard’s Elizabethan World Picture makes this argument and is a frequently cited
example of traditional literary history. Another oft-cited example of the tradi‑
tional historical approach is Taine’s History of English Literature.

RT19943.indb 313 6/29/06 7:11:20 PM

314 New historical and cultural criticism

	 2.	Very much the same advice is offered in all the success manuals of the period. See,
for example, those by Fowler and Marden.

	 3.	Andrew Carnegie makes this argument in “The Gospel of Wealth.”
	 4.	For similar views of Gatsby, see Chase, Hart, Moore, Nash, Stern, and Trilling.

Works cited

Achebe, Chinua. “An Image of Africa: Racism in Conrad’s Heart of Darkness.” Massa-
chusetts Review 18 (1977): 782–94. Rpt. in Hopes and Impediments, Selected Essays.
New York: Anchor, 1989. 1–20.

Bewley, Marius. “Scott Fitzgerald’s Criticism of America.” Sewanee Review 62 (1954):
223–46. Rpt. in Modern Critical Interpretations: F. Scott Fitzgerald’s The Great
Gatsby. Ed. Harold Bloom. New York: Chelsea House, 1986. 11–27.

Bierbower, Austin. How to Succeed. New York: R. F. Fenno, 1900.
Burnam, Tom. “The Eyes of Dr. Eckleburg: A Re-Examination of The Great Gatsby.”

College English 13 (1952). Rpt. in F. Scott Fitzgerald: A Collection of Critical Essays.
Ed. Arthur Mizener. Englewood Cliffs, N.J.: Prentice Hall, 1963. 104–11.

Carnegie, Andrew. The Autobiography of Andrew Carnegie. New York, 1920.
———. “The Gospel of Wealth.” North American Review CXLVIII (June 1889): 653–64

and CXLIX (December 1889): 682–98. Rpt. in The Gospel of Wealth, and Other
Timely Essays. Ed. Edward C. Kirkland. Cambridge: Belknap Press of Harvard
University Press, 1962. 14–49.

———. “How to Win Fortune.” 1890. From The Empire of Business. Garden City, N.Y.:
Doubleday, Doran, 1933. 85–101.

———. “The Road to Business Success: A Talk to Young Men.” 1885. From The Empire
of Business. Garden City, N.Y.: Doubleday, Doran, 1933. 1–13.

Cartwright, Kent. “Nick Carraway as Unreliable Narrator.” Papers on Language and Lit-
erature 20.2 (1984): 218–32.

Chase, Richard. “The Great Gatsby.” The American Novel and Its Traditions. New York:
Doubleday, 1957. 162–67. Rpt. in The Great Gatsby: A Study. Ed. Frederick J.
Hoffman. New York: Scribner’s, 1962. 297–302.

Commager, Henry Steele. Foreword. McGuffey’s Sixth Eclectic Reader (1879 edition).
New York: Signet, 1963. vii–xvi.

Conrad, Joseph. Heart of Darkness. 1902. New York: Norton, 1988.
Dillon, Andrew. “The Great Gatsby: The Vitality of Illusion.” Arizona Quarterly 44.1

(1988): 49–61.
E. K. “Review of The Great Gatsby.” Literary Digest International Book Review (May

1925): 426–27. Excerpted in Gatsby. Ed. Harold Bloom. New York: Chelsea House,
1991. 7.

Fiske, John. “Popular Culture.” Critical Terms for Literary Study. 2nd ed. Eds. Frank Len‑
tricchia and Thomas McLaughlin. Chicago: University of Chicago Press, 1995.
321–35.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Fowler, Jr., Nathaniel C. Beginning Right: How to Succeed. New York: George Sully, 1916.
Gallo, Rose Adrienne. F. Scott Fitzgerald. New York: Ungar, 1978.

RT19943.indb 314 6/29/06 7:11:20 PM

New historical and cultural criticism 315

Geertz, Clifford. “Thick Description: Toward an Interpretive Theory of Culture.” The
Interpretation of Cultures: Selected Essays by Clifford Geertz. New York: Basic Books,
1973. 3–30.

Greenblatt, Stephen. “Culture.” Critical Terms for Literary Study. 2nd ed. Eds. Frank
Lentricchia and Thomas McLaughlin. Chicago: University of Chicago Press,
1995. 225–32.

Gross, Barry Edward. “Jay Gatsby and Myrtle Wilson: A Kinship.” Tennessee Studies
in Literature 8 (1963): 57–60. Excerpted in Gatsby. Ed. Harold Bloom. New York:
Chelsea House, 1991. 23–25.

Hart, Jeffrey. “ ‘Out of it ere night’: The WASP Gentleman as Cultural Ideal.” New
Criterion 7.5 (1989): 27–34.

Josephson, Matthew. The Robber Barons: The Great American Capitalists, 1861–1901.
1934. New York: Harvest, 1962.

Le Vot, André. F. Scott Fitzgerald: A Biography. Trans. William Byron. Garden City,
N.Y.: Doubleday, 1983.

Lindberg, Stanley W. The Annotated McGuffey: Selections from the McGuffey Eclectic
Readers, 1836–1920. New York: Van Nostrand Reinhold, 1976.

Marden, Orison Swett. How to Succeed; Or, Stepping-Stones to Fame and Fortune. New
York: The Christian Herald, 1896.

Montrose, Louis. “Professing the Renaissance: The Poetics and Politics of Culture.” The
New Historicism. Ed. H. Aram Veeser. New York: Routledge, 1989. 15–36.

Moore, Benita A. Escape into a Labyrinth: F. Scott Fitzgerald, Catholic Sensibility, and the
American Way. New York: Garland, 1988.

Morrison, Toni. Beloved. New York: Norton, 1987.
Nash, Charles C. “From West Egg to Short Hills: The Decline of the Pastoral Ideal from

The Great Gatsby to Philip Roth’s Goodbye, Columbus.” Philological Association 13
(1988): 22–27.

Stern, Milton R. The Golden Moment: The Novels of F. Scott Fitzgerald. Urbana: Univer‑
sity of Illinois Press, 1970.

Taine, Hippolyte. History of English Literature. 1864. Trans. H. Van Laun. London:
Chatto and Windus, 1897.

Thomas, Brook. “Preserving and Keeping Order by Killing Time in Heart of Darkness.”
Heart of Darkness: A Case Study in Contemporary Criticism. Ed. Ross C. Murfin.
New York: Bedford, 1989. 237–55.

Tillyard, E. M. W. Elizabethan World Picture. New York: Macmillan, 1944.
Trilling, Lionel. “F. Scott Fitzgerald.” The Liberal Imagination. New York: Viking, 1950.

243–54. Rpt. in The Great Gatsby: A Study. Ed. Frederick J. Hoffman. New York:
Scribner’s, 1962. 232–43.

Troy, William. “Scott Fitzgerald—The Authority of Failure.” Accent 6 (1945). Rpt. in
F. Scott Fitzgerald: A Collection of Critical Essays. Ed. Arthur Mizener. Englewood
Cliffs, N.J.: Prentice Hall, 1963. 20–24.

RT19943.indb 315 6/29/06 7:11:21 PM

RT19943.indb 316 6/29/06 7:11:21 PM

10

L e sb i an, g a y, and
qu e e r c r i t i c i sm

In the critical-theory survey course I teach, I sometimes open the unit on lesbian,
gay, and queer criticism by reading the class a list of frequently anthologized Brit‑
ish and American writers: for example, Oscar Wilde, Tennessee Williams, Willa
Cather, James Baldwin, Adrienne Rich, Walt Whitman, Virginia Woolf, Eliza‑
beth Bishop, Langston Hughes, Edward Albee, Gertrude Stein, Allen Ginsberg,
W. H. Auden, William Shakespeare, Carson McCullers, Somerset Maugham,
T. S. Eliot, James Merrill, H.D., Sarah Orne Jewett, Hart Crane, William S.
Burroughs, and Amy Lowell. Then I ask my students if they are aware that these
writers are gay, lesbian, or bisexual. Sometimes that question is met by an initial
reticence to respond, a difficulty not encountered in our opening discussions of
other theories.

Of course, I know that, unfortunately, the stigma attached to being thought
gay or lesbian is still quite strong in America today, and some students may be
unwilling to express anything on the subject until they see how the rest of the
group responds. As one student told me, after signing out a number of books on
lesbian and gay theory from the university library for a paper she was writing
for my class, she wondered if the student who waited on her at the circulation
desk thought she were nonstraight, and to her embarrassment she found herself
wanting to shout, “Hey, wait a minute; I’m not a lesbian!”

Another reason for my students’ difficulty, however, is their lack of knowledge.
The work of gay and lesbian writers forms a major part of the literary canon
and is therefore included in most literature courses, but many undergraduate
students assume that these writers are heterosexual. And their assumptions are
not always corrected. Of course, our anthologies of English and American litera‑
ture usually include biographical introductions to the writers whose works they
contain, and professors frequently offer additional information about authors’
personal lives. We may be told, for example, that Charlotte Perkins Gilman

RT19943.indb 317 6/29/06 7:11:21 PM

318 Lesbian, gay, and queer criticism

suffered a deep depression after the birth of her only child; that, as a young
man, Langston Hughes’s difficult relationship with his father almost drove him
to suicide; or that Robert Frost’s dying wife refused to admit him to her room.
But often we are given little biographical information about a writer’s lesbian or
gay sexual orientation, let alone information concerning how that orientation
affected her or his life and literary production.

If personal information about writers’ heterosexual lives is relevant to our appre‑
ciation of their work, why is personal information about writers’ nonstraight
lives often excluded from the realm of pertinent historical data? If the experi‑
ence of gender and/or racial discrimination is an important factor in writers’
lives, then why isn’t it important to know about the oppression suffered by gay,
lesbian, and other nonstraight writers? Clearly, in many of our college class‑
rooms today, homosexuality is still considered an uncomfortable topic of discus‑
sion. Some literature professors simply avoid addressing lesbian and gay issues in
undergraduate courses not specifically devoted to lesbian and gay writers. And
at many colleges, although courses on gay and lesbian writers can be offered as
“special topics” courses, they do not always occur as regular course offerings in
undergraduate English departments, despite the progress made by gay studies
programs since the 1970s and the emergence of lesbian, gay, and queer theory as
an important force in academia in the early 1990s.

In other words, my students’ uncertainty concerning the sexual orientation of
the writers they read reflects the silence of some of their professors on that sub‑
ject, including the silence of some professors who compile anthologies. Further‑
more, I would argue that the silence of some English faculty on the subject of gay
and lesbian writers reflects, in turn, the long-standing silence of many literary
critics who have minimized or ignored the sexual identities of lesbian and gay
writers and distorted or overlooked the representations of gay and lesbian char‑
acters in literary works.

The marginalization of lesbians and gay men

Consider, for example, the critical response, analyzed by Lillian Faderman, to
Henry James’s The Bostonians (1885). As Faderman explains, James’s novel, by
his own testimony, describes a “Boston marriage,” a term used in late nineteenth-
century New England to refer to a monogamous relationship of long standing
between two single women, who were usually financially independent and often
shared interests in culture, feminist issues, the betterment of society, and profes‑
sional careers. Such relationships were not that uncommon, and although it’s
impossible to know how many of them included sex, it is clear that the women

RT19943.indb 318 6/29/06 7:11:21 PM

Lesbian, gay, and queer criticism 319

involved shared a strong emotional tie and focused their time, attention, and
energy on each other and on their women friends.

In James’s novel, such a relationship exists between Olive and Verena, who are
active in the women’s movement of their day. Their relationship is broken up
by Basil, whose overpowering determination finally convinces Verena, almost
by the sheer force of his will, to abandon Olive and marry him. Although, as
Faderman points out, James does not portray Olive heroically, and indeed sati‑
rizes her and her women companions, it is obvious the author has no sympathy
for Basil either, whom he depicts as a selfish, brutish, competitive manipulator
who is infuriated by the women’s movement and sure to give Verena an unhappy
life. In contrast, Verena’s life with Olive is happy and productive. Yet, Faderman
observes, critics have argued that Basil rescues Verena from what they see as her
unnatural relationship with Olive and restores her to what they assume is the
true love a woman can find only in the arms of a “real” man.

How can these critics ignore the very positive aspects of Verena’s relationship
with Olive and completely distort James’s portrayal of Basil? Clearly, their inter‑
pretation rests on, and imposes on the novel, a view of heterosexual love as the
only kind of normal, healthy love there is. Any other kind of love is presumed
abnormal, unhealthy, and to be avoided. As a result, these critics are unable to
recognize Basil’s obvious and serious character flaws. Because he is heterosexual
and takes Verena away from Olive, he is often viewed in a very positive, even
heroic, light.

This kind of interpretation is an example of a homophobic reading, that is, a
reading informed by the fear and loathing of homosexuality. Thus, it is part of
a larger cultural context in which homophobia has long played a major role.
Although gay people are no longer placed in mental institutions for “treat‑
ment”—which sometimes included aversion therapy, electric shock treatment,
and even lobotomies—it wasn’t until 1974 that such practices officially ended,
when the category of homosexuality was removed from the American Psychi‑
atric Association’s list of psychological disorders. Moreover, it wasn’t until 1990
that the 1952 immigration policy restricting homosexual immigration into the
United States was lifted. And homophobia is evident in many forms of discrimi‑
nation against gay men and lesbians still practiced today, despite the enormous
social and political gains achieved by gay and lesbian activist groups since the
Gay Liberation Movement began in 1969, after the gay and lesbian patrons of
Greenwich Village’s Stonewall Inn bar finally responded to police brutality by
fighting back, two thousand strong, during two nights of rioting. This momen‑
tous event, referred to as Stonewall, has great symbolic significance because
it marks the turning point when gay men and women renounced their victim
status and stood up collectively for their rights as American citizens.

RT19943.indb 319 6/29/06 7:11:21 PM

320 Lesbian, gay, and queer criticism

Today, gay men and lesbians in America still face discrimination in the mili‑
tary; in obtaining jobs and housing; in using public facilities, such as hotels and
taverns; in areas of family law such as the right to marry, retain custody of their
children, adopt children, or provide foster care; as victims of police harassment
and violent hate crimes; and in AIDS-related discrimination.1 Gay men and
lesbians who are members of racial minorities in America face a complex system
of discrimination. In addition to the oppression they suffer in white heterosexist
culture, nonstraight African Americans, Asian Americans, Chicanos/as, and
Latinos/as are sometimes heavily stigmatized in their own communities.

Part and parcel of the discrimination practiced against lesbians and gay men
are the negative myths that used to be generally accepted as truth and that still
exert some influence today. These include the myth that gay people are sick,
evil, or both and that it is therefore in their “nature” to be insatiable sexual
predators, to molest children, and to corrupt youths by “recruiting” them to
become homosexual. Another myth portrays gay men and lesbians as a very
small population of deviants, when, in fact, it is estimated that gay people com‑
prise at least 10 percent of the U.S. population. Other common misconceptions
include the belief that children raised by gay men or lesbians will grow up to be
gay, that unchecked homosexuality will result in the extinction of the human
race, and that gay people are responsible for declines in U.S. foreign power.

This might be a good place to pause and define some terms, many of which are
related to discrimination against lesbians and gay men. These are terms that
you may encounter when you read lesbian and gay criticism. While the word
homophobia is generally used to refer to an individual’s pathological dread of
same-sex love, I used the term above to refer to institutionalized discrimination
(discrimination that is built into a culture’s laws and customs) against gay people
because I think we would be hard pressed to argue that such discrimination is
based on anything other than a collective, if sometimes unconscious, homopho‑
bia promoted by traditional American culture, or what feminism calls patriar‑
chy. Internalized homophobia refers to the self-hatred some gay people experience
because, in their growth through adolescence to adulthood, they’ve internalized
the homophobia pressed on them by heterosexual America.

The word more commonly used to refer to institutionalized discrimination
against homosexuality, and the privileging of heterosexuality that accompanies
it, is heterosexism. For example, a heterosexist culture enforces compulsory hetero-
sexuality, a term used by Adrienne Rich, among others, to describe the enormous
pressure to be heterosexual placed on young people by their families, schools,
the church, the medical professions, and all forms of the media. Heterocentrism,
a more subtle form of prejudice against gay men and lesbians, is the assump‑
tion, often unconscious, that heterosexuality is the universal norm by which

RT19943.indb 320 6/29/06 7:11:21 PM

Lesbian, gay, and queer criticism 321

everyone’s experience can be understood. Heterocentrism renders lesbian and
gay experience invisible, making it possible in decades past, for example, for fans
of Walt Whitman to be blind to the homoerotic dimension of his poetry. It is
interesting to note that the words homophobia, heterosexism, and heterocentrism
are sometimes used interchangeably, the difference among them apparently
being one of degree: homophobia suggests the most virulent antigay sentiment,
heterocentrism the least virulent.

By focusing our attention on gay men and lesbians as an oppressed group, the
words homophobia, heterosexism, and heterocentrism tend to spotlight the ways
in which gay people constitute a political minority. As a minority they deserve,
of course, the same protection under the law afforded to racial, ethnic, and
religious minorities in America. Another concept that emphasizes the minor‑
ity status of lesbians and gay men is biological essentialism, the idea that a fixed
segment of the population is naturally gay, just as the rest of the population is
naturally heterosexual. Conversely, some lesbian and gay theorists argue that,
although gay people constitute an oppressed political minority in America, all
human beings have the potential for same-sex desire or sexual activity. Accord‑
ing to this view, which is called social constructionism, homosexuality and het‑
erosexuality are products of social, not biological, forces. Ways of understanding
gay and lesbian experience that focus on their minority status are called minori-
tizing views. Ways of understanding gay and lesbian experience that focus on the
homosexual potential in all people are called universalizing views.2

Interestingly, both essentialist (minoritizing) and constructionist (universaliz‑
ing) views have been used to attack homosexuality: for example, (1) gay people
are born sick (or evil); (2) gay people are sick (or evil) products of a sick (or evil)
environment. By the same token, both essentialist and constructionist views
have been used to defend or celebrate homosexuality: for example, (1) it is bio‑
logically natural for some people to be gay, no matter what environment they’re
born into, and therefore they should be accepted as natural; (2) homosexuality is
a normal response to particular environmental factors, and therefore gay people
should be accepted as normal.

Finally, two oft-used words that refer to same-sex relationships are homoerotic,
which I used earlier to describe Whitman’s poetry, and homosocial. Homoerotic
denotes erotic (though not necessarily overtly sexual) depictions that imply
same-sex attraction or that might appeal sexually to a same-sex reader, for
example, a sensually evocative description of women in the process of help‑
ing each other undress or of nude men bathing in a pond. Such depictions can
occur in any medium, such as film, painting, sculpture, photography, and, of
course, literature. The word homosocial denotes same-sex friendship of the kind
seen in female- or male-bonding activities. For example, the relationship among

RT19943.indb 321 6/29/06 7:11:22 PM

322 Lesbian, gay, and queer criticism

the three prostitutes—China, Poland, and Miss Marie—in Toni Morrison’s The
Bluest Eye (1970) is homosocial, as is the relationship between Huck and Jim in
Mark Twain’s Adventures of Huckleberry Finn (1885) and between Edna Pontel‑
lier and Adèle Ratignolle in Kate Chopin’s The Awakening (1899). Furthermore,
in the descriptions of Edna’s sensual response to Adèle’s voluptuous beauty, the
relationship between these two characters is homoerotic as well.

So far, I have discussed gay men and lesbians as a group. Indeed, even the inclu‑
sion of gay and lesbian criticism in the same chapter implies that they consti‑
tute some sort of homogenous collectivity. Certainly, they share in common the
political, economic, social, and psychological oppression they suffer as members
of a sexual minority. And for many thinkers, the enormity of this shared experi‑
ence, and the potential for political power generated when gay men and lesbians
act as a group, is sufficient to support the claim that they should be considered
in this light.

Many lesbians and gay men, however, argue that oppression is one of the few
experiences, if not the only one, they have in common and that, in most other
ways, gay men and lesbians are polar opposites. For example, many gay men and
lesbians have their most significant social, political, and personal experiences,
if not all of their experiences, in same-sex groups. In addition, many lesbians
identify exclusively with women, while many gay men identify exclusively with
men. Furthermore, lesbians, even if “closeted” (posing as heterosexuals), have
experienced the gender oppression that all women, straight or gay, have experi‑
enced, while closeted gay men have had the opportunity to enjoy the patriarchal
privileges extended to straight men. And whether closeted or not, gay male writ‑
ers have enjoyed an incomparably greater representation in literary history than
lesbians (or heterosexual women) because, until recently, works by male authors
were much more readily canonized than works by female authors.

In order to appreciate the distinctive features of lesbian and gay criticism, we’ll
discuss them under separate headings. Then, in order to consider the most recent
developments in lesbian and gay criticism, we’ll discuss a relatively new field of
inquiry called queer theory, which is based on the insights of deconstruction
and is relevant to issues of heterosexual identity as well as to issues of gay and
lesbian sexual identity.

Lesbian criticism

Perhaps because lesbian criticism and feminist criticism grew from the same
soil—as responses to patriarchal oppression—and because lesbian critics are
generally feminists, lesbian criticism is concerned with issues of personal identity
and politics analogous to those analyzed by feminists (see chapter 4). However,

RT19943.indb 322 6/29/06 7:11:22 PM

Lesbian, gay, and queer criticism 323

while feminism addresses issues related to sexism and the difficulties involved in
carving out a space for personal identity and political action beyond the influ‑
ence of sexist ideologies, lesbian critics address issues related to both sexism and
heterosexism. In other words, lesbian critics must deal with the psychological,
social, economic, and political oppression fostered not only by patriarchal male
privilege, but by heterosexual privilege as well. And this second form of privilege
has often put heterosexual and lesbian feminists at odds with each other.

Indeed, feminism has been, at various times, vulnerable to charges of heterocen‑
trism in its tendency to focus on the oppression of heterosexual women rather
than on the oppression of all women, including lesbians, and of heterosexism
in the heterosexual orientation of its most visible leadership and in its legiti‑
mate fear of being “branded” a lesbian movement by the homophobic patri‑
archal power structure in America (legitimate because homophobia is such a
pervasive and disarming force). Analogously, lesbians of color and working-class
lesbians have suffered a history of marginalization, if not exclusion, within the
lesbian-feminist movement, which, like the feminist movement, emerged largely
from the white middle class and, therefore, has been limited—until relatively
recently—by white middle-class perspectives and goals.

I mention these problems up front because, especially since the mid-1980s, les‑
bians have refused to be marginalized by heterosexual feminists; and lesbians
of color and working-class lesbians have refused to be marginalized by white
middle-class lesbians. As a result, lesbian criticism has become one of the richest
and most exciting domains of theoretical inquiry and political activity. Ques‑
tions that have long been central to lesbian critical inquiry—such as “What is
a lesbian?” and “What constitutes a lesbian literary text?”—are problematized
in very productive ways when lesbian critics take into account both the limita‑
tions imposed on their viewpoints by their class origins and race, and the beauty
and importance of the complex heritage bestowed on all of us by the ultimate
inseparability of race, class, gender, and sexual orientation in our daily lives.

In addition to generating fundamental issues of lesbian inquiry, the questions
“What is a lesbian?” and “What constitutes a lesbian literary text?” belong to a
self-questioning form of theoretical activity not generally performed by gay criti‑
cism. So let’s take a closer look at these two questions.

Can a lesbian be defined as a woman who has sex with another woman? What
activity constitutes sex? (Must there be genital contact?) How would such a defi‑
nition work if we applied it to heterosexuality? Presumably, it would mean that
virgins who thought of themselves as heterosexuals would have no right to call
themselves heterosexuals unless and until they had genital sex with men. So
one’s sexuality must be defined, it seems, in terms of one’s sexual desire.

RT19943.indb 323 6/29/06 7:11:22 PM

324 Lesbian, gay, and queer criticism

Perhaps a better way to define a lesbian, then, is to say that she is a woman
whose sexual desire is directed toward women. The advantage of a definition of
this sort is that it allows us to recognize lesbian existence even within the con‑
fines of heterosexual marriage. For throughout history, women often have had
to marry, whether they wanted to or not, in order to survive economically or
because the rigid social system in which they lived offered them no other social
or psychological option. And some of these women, though they may have loved
and respected their husbands, were passionately attracted to women rather than
to men. Virginia Woolf, who was married but who had a passionate, long-stand‑
ing affair with Vita Sackville-West, is a case in point.

What if, however, there is evidence of a passionate attachment between
two women—such as a long exchange of letters in which passionate love is
expressed—but because the relationship occurred in a different historical period
from our own, we can’t be certain exactly what it was that was being expressed?
For example, how do we interpret the “romantic friendships,” as they are called,
between women in nineteenth-century Britain and America—one embodiment
of which was the “Boston marriage” discussed earlier—in which the most pas‑
sionate attachment and the tenderest love are expressed, but for which there is
no concrete evidence of sexual activity or sexual desire?

The period is known for its overblown sentimentality and excesses of verbal
expression, and effusions of physical affection between women were accepted,
even encouraged, by patriarchy as charming displays of women’s “overemotional
nature.” So we can’t assume with any certainty that women’s exchanges of let‑
ters filled with exuberant expressions of passion—such as “I love you my darling,
more than I can express, more than I am conscious of myself”3—are indicative
of sexual desire, let alone sexual activity. On the other hand, many such rela‑
tionships might have involved a sexual dimension to which nineteenth-century
heterocentric patriarchy would have been utterly blind. Indeed, given the nine‑
teenth century’s restriction of women’s sexuality and sexual awareness, many
women might have had enormous sexual desire for other women without ever
recognizing it as such.

Thus, a strict focus on what we would define today as sexual activity or sexual
desire runs the risk of erasing an important dimension of women’s lives that very
well might be understood fully only through a lesbian lens. In order to avoid this
kind of erasure, and to promote solidarity among all women, some lesbian theo‑
rists have suggested that lesbian identity is not restricted to the sexual domain
but consists of directing the bulk of one’s attention and emotional energy to other
women and having other women as one’s primary source of emotional sustenance
and psychological support. That is, a lesbian is a woman-identified woman.

RT19943.indb 324 6/29/06 7:11:22 PM

Lesbian, gay, and queer criticism 325

Adrienne Rich makes use of this idea when she argues for the existence of what
she calls a lesbian continuum. A lesbian continuum, Rich explains, “include[s] a
range—through each woman’s life and throughout history—of woman-identi‑
fied experience, not simply the fact that a woman has had or consciously desired
genital sexual experience with another woman” (239). Woman-identified expe‑
rience includes, for example, emotional bonding through shared work or play,
the giving or receiving of psychological support, and the shared experience of
joy in any form. Woman-identification does not preclude sexual desire or sexual
activity, but neither does it require them. A woman can thus move in and out
of the lesbian continuum throughout her life or remain within it entirely. From
this perspective, women’s romantic friendships during the nineteenth century,
whether or not they involved sexual activity or desire, are indeed an appropriate
subject for lesbian analysis.

Of course, to underplay the sexual dimension of lesbian experience is to under‑
play, some theorists argue, that which is most unique and liberating in lesbian
life. In bonding with one another sexually and denying men access to their
bodies, lesbians deny patriarchy one of its most powerful tools: heterosexuality.
For heterosexuality is not a “natural” sexual orientation for “normal” women but
a political institution that subordinates women to patriarchy in that women’s
subservience to men is built into heterosexual definitions of feminine sexual‑
ity. In other words, from this point of view, patriarchy and heterosexuality are
inseparable. To resist the former, one must resist the latter.

For this reason, some lesbians are separatists. They disassociate themselves
as much as possible from all men, including gay men, and from heterosexual
women as well. They may also disassociate themselves from lesbians who don’t
share their views. Recalling the sexism of the male-dominated Gay Liberation
Movement of the 1970s and, as we noted above, the heterosexist tendencies of
feminism, lesbian separatists believe that only lesbian organizations will give
priority to lesbian issues. For separatists, just as for the majority of lesbian femi‑
nists who are not separatists, lesbianism is a political stance, not merely an issue
of personal sexuality.

Nevertheless, as Marilyn Frye argues, while separatism is a deliberate, system‑
atic political policy, it is not the only form in which women’s separation from
patriarchal domination occurs. In fact, separation is enacted to varying degrees
across a range of institutional practices that increase women’s power, including,
for example, the provision of shelters for battered women, divorce, the increased
availability of day care, women’s studies programs, women’s bars, and the legal‑
ization of abortion. Even such apparently personal behaviors as breaking up
a close relationship, excluding someone from one’s house or one’s company,
withholding one’s support, withdrawing one’s loyalty, refusing to watch sexist

RT19943.indb 325 6/29/06 7:11:22 PM

326 Lesbian, gay, and queer criticism

television programs or listen to sexist music, and rejecting obnoxious individu‑
als are all forms of separation from males or from male-dominated institutions
that can increase women’s power. As Frye puts it, “Access is one of the faces of
Power. . . . It is always the privilege of the master to enter the slave’s hut. The
slave who decides to exclude the master from her hut is declaring herself not a
slave” (95–96). Thus, although most women do not choose separatist politics,
neither should they find them completely alien to their own experience nor be
unsympathetic to women who do choose them.

Clearly, attempts to define the word lesbian, or even to articulate the full politi‑
cal implications of various forms of women’s separation, are as problematic as
they are exciting. Equally difficult and equally rewarding are efforts to answer
the question “What constitutes a lesbian literary text?” As we can’t always be
sure whether or not a particular writer was a lesbian, especially given the dif‑
ficulties we’ve just discussed concerning the definition of that term, we can’t
depend on an author’s sexual orientation, even if we know it, to tell us whether
or not we are reading a lesbian text. Of course, how the critic defines lesbian will
determine her definition of both lesbian writers and lesbian texts.

For example, a lesbian critic might argue that a writer known to have been a
sexually active lesbian, such as Willa Cather, coded lesbian meaning in an appar‑
ently heterosexual narrative because she knew that she couldn’t write about les‑
bian desire openly, at least not if she hoped to have her work published and to
avoid public censure if not criminal prosecution. Judith Fetterly makes this argu‑
ment in her interpretation of Cather’s My Ántonia (1918). Among other codings,
Fetterly argues that narrator Jim Burden, whose characterization is frequently
contradictory and whom many critics have difficulty interpreting, can be under‑
stood if we see him as the embodiment of Cather’s own lesbian desire. Fetterly
notes, among other evidence, that despite Jim’s frequent admissions of love for
Ántonia and of his desire to have her as his sweetheart or his wife, for some
unexplained reason he can’t have her. Furthermore, he behaves in ways that
are traditionally female. He spends most of his time in the kitchen, in women’s
space. We never see him participating in the male world of hunting and fishing.
He doesn’t identify with the men of his town and is hostile to the patriarchal
privilege they abuse. And when Jim takes Ántonia’s place in the home of Wick
Cutter, her sexually predatory employer whose strange behavior is frightening
her, Jim doesn’t defend the woman he loves by beating up Wick. Instead, he is
apparently raped in her place, for he runs home to his grandmother, repulsed
and shamed by what he calls Cutter’s disgusting behavior, and he begs his grand‑
mother to tell no one, not even the doctor. Finally, Jim reveals a loathing of male
sexuality, for example in his revulsion toward phallic masculinity evident in his
description of “the extraordinarily phallic snake of Book I” (Fetterly 152):

RT19943.indb 326 6/29/06 7:11:22 PM

Lesbian, gay, and queer criticism 327

His abominable masculinity, his loathsome, fluid motion, somehow made
me sick. He was as thick as my leg, and looked as if millstones couldn’t
crush the disgusting vitality out of him. . . . He seemed like the ancient,
eldest Evil. (Cather 45–47; quoted in Fetterly 152)

These narrative problems are resolved, Fetterly argues, when we realize that Jim
is a stand-in for Cather, which makes even more sense when we learn that the
tale is autobiographical.

Another task a lesbian critic might perform is to argue that a writer’s literary
output establishes her lesbian status even when available biographical material
posits only a passionate emotional bond, a “romantic friendship,” with another
woman. For example, Paula Bennett argues persuasively that Emily Dickinson’s
poetic strategies reveal a homoerotic dimension of the author’s poetry that is
related, Bennett points out, to the “enormous amount of comfort, both emo‑
tional and sexual,” she drew from her “relationships with women throughout
her life” (109). For example, among other poetic strategies, Dickinson associates
phallic imagery with fear and revulsion. As we see in “I started Early—Took my
Dog” (poem #520), the speaker, pursued by the sea (whose “overflow” of “Pearl”
is obviously male and obviously sexual), flees in terror because she fears it will
consume her. Similarly, in “In Winter in My Room” (poem #1670), the speaker
is disturbed by the presence of a “Worm— / Pink, lank and warm” that terrifies
and repels her when it transforms itself into “A snake . . . ringed with power.”

Conversely, Bennett observes, Dickinson links female sexual imagery—specifi‑
cally, images associated with the clitoris and vaginal lips—with “Edenic plea‑
sures” (111) that are “typically oral” and described in a manner that is “open,
eager, and lush” (110). For example, “All the letters I can write” (poem #334)
calls upon a lover (who is represented by the diminutive form of a humming‑
bird and whose gender is referred to, ambiguously, as “it”) to “Play it . . . / . . .
just sipped” her “Depths of Ruby, undrained, I Hid, Lip, for Thee.” Similarly, “I
tend my flowers for thee” (poem #339) includes such female sexual images as
“My Fuchsia’s Coral Seams / Rip—while the Sower—dreams” and “My Cac‑
tus—splits her Beard / To show her throat.” Whether or not the speaker in such
poems adopts a male point of view, Dickinson’s “focus is obviously on female
sexuality itself” (111) and “bespeaks the poet’s overwhelming physical attraction
to her own sex” (110). Significantly, after Dickinson’s death, family members
requested that publication of the poet’s letters be edited to suppress evidence of
Dickinson’s passionate love for Susan Gilbert, her lifelong friend.

Another task a lesbian critic might perform is to show the ways in which a
text that is clearly heterosexual in its intention nevertheless has an important
lesbian dimension. Using a definition of lesbian that does not require same-sex
desire—for example, the woman-identified woman—Barbara Smith makes

RT19943.indb 327 6/29/06 7:11:23 PM

328 Lesbian, gay, and queer criticism

this case for Toni Morrison’s Sula (1973), in which two young black girls bond
together to survive the racism and sexism that constrict their lives. In addition
to what Smith notes as Morrison’s “consistently critical stance toward the het‑
erosexual institutions of male/female relationships, marriage, and the family”
(165), this critic argues forcefully that the only deep and sustained love experi‑
enced in the novel is between two women: the main characters Nel and Sula.
Their primary identification is with each other, their primary emotional suste‑
nance comes from each other, and no man, including Nel’s husband, is more
influential or important in their lives than each other. In fact, both women’s
relationships with men are unsatisfactory. Finally, Sula’s unconventional behav‑
ior—her refusal to marry and have children, her dismissive attitude toward the
married men with whom she has one-night stands, and the like—represents a
transgressive sexuality, a violation of patriarchal norms, that resonates strongly
with lesbian violations of patriarchy. Indeed, Sula goes to bed with men, not in
order to experience communion with them, which doesn’t occur, but in order to
learn about her own internal power and experience her own inner harmony.

Of course, lesbian literary critics perform a number of other tasks. Among other
things, they try to decide what constitutes a lesbian literary tradition and what
writers and works belong to it. They attempt to determine what might consti‑
tute a lesbian poetics, that is, a uniquely lesbian way of writing. They analyze
how the sexual/emotional orientation of lesbian writers has affected their liter‑
ary expression; how the intersection of race and sexual/emotional orientation
has affected the literary expression of lesbians of color; and how the intersec‑
tion of class, race, and sexual/emotional orientation has affected the literary
expression of lesbians of working-class origins. Lesbian critics also analyze the
sexual politics of specific texts by examining, for example, how lesbian char‑
acters or “masculine” women are portrayed in literature by and about lesbians.
They study canonized heterosexual texts, too, in order to learn what attitudes
toward lesbians they embody explicitly or implicitly. And they identify and cor‑
rect heterosexist interpretations of literature that fail to recognize or appreciate
the lesbian dimensions of specific literary works.

Clearly, these tasks do not exhaust the field. They are intended merely as a rep‑
resentative sample. Only your own reading of the work done by lesbian critics
will acquaint you with the breadth and depth of their enterprise, which contin‑
ues to expand and evolve with each passing year.

In addition, you might want to acquaint yourself, if you haven’t already done so,
with literary works by contemporary lesbian writers, who are receiving much
critical acclaim. These writers include, among others, Jeanette Winterson, Glo‑
ria Anzaldúa, Leslie Feinberg, Minnie Bruce Pratt, Rita Mae Brown, Paula Gunn
Allen, Dorothy Allison, Ann Allen Shockley, Monique Wittig, Jewelle Gomez,

RT19943.indb 328 6/29/06 7:11:23 PM

Lesbian, gay, and queer criticism 329

June Arnold, Valerie Miner, Jane Rule, Bertha Harris, Sarah Shulman, Nicole
Brossard, and, of course, Audre Lorde and Adrienne Rich.

Gay criticism

As we noted above, unlike lesbian criticism, gay criticism doesn’t tend to focus
on efforts to define homosexuality. Sexual relations between men, or even just
the sexual desire of one man for another, is the generally accepted criterion of
gayness in white middle-class America today. Nevertheless, not all cultures share
this definition. For example, in Mexican and South American cultures, the mere
fact of sexual activity with or desire for another male does not indicate that a
man is homosexual. As long as he behaves in a traditionally masculine man‑
ner—strong, dominant, decisive—and consistently assumes the male sexual role
as penetrator (never allowing himself to be penetrated, orally or anally), a man
remains a macho, a “real” man. As a macho, a man can have sex with both men
and women and not be considered what North Americans call homosexual. The
same definition of homosexuality was used in white American working-class cul‑
ture around the turn of the twentieth century: only men who allowed themselves
to be penetrated by a man during sex and behaved in a traditionally feminine
manner—submissive, coy, flirtatious, “soft”—were considered homosexual.

A similar problem for contemporary white middle-class assumptions about
homosexuality is offered by ancient Athens, where there was no polar opposi‑
tion between homosexual and heterosexual behavior. Sexual partners were cho‑
sen along caste lines, not according to their biological sex. In Athens, a member
of the elite male ruling class could have legitimate sexual relations only with his
social inferiors: women of any age and from any class, free-born boys past the age
of puberty but not old enough for citizenship, slaves, and foreigners.

In fact, it wasn’t until the nineteenth century that the notion of homosexual
identity and even the word homosexual were adopted in Anglo-European and
American culture. Before that time, certain sexual acts—generally speaking, all
forms of nonprocreative sex—were forbidden by church or state, but they weren’t
viewed as evidence of a specific sexual identity. The idea that one could be a
homosexual came along with the idea, promoted by the medical professions,
that such an identity was a form of pathology. This is why many gay men today
prefer to refer to themselves as gay: the word homosexual is associated, for many,
with the belief that homosexuality is a medical or psychological disorder.

Similarly, “the masturbator” also became a pathological sexual identity in the
nineteenth century. An act that the medical professions today consider a nor‑
mal, healthy outlet was considered so dangerous in the nineteenth century
that children “suffering” from the “affliction” were tied to their beds at night to

RT19943.indb 329 6/29/06 7:11:23 PM

330 Lesbian, gay, and queer criticism

prevent their touching themselves, and there are several case histories of doc‑
tors’ burning the genitals of little girls in order to “cure” them.

The point here is that attitudes toward homosexuality, like attitudes toward
sexuality in general, differ widely from one place to another and from one his‑
torical period to another. The intense antigay sentiment that emerged in an
especially concentrated and virulent form in America during the early 1950s
and that lingers today does not represent some kind of universally held attitude
toward, or even definition of, homosexuality.

The kinds of analyses that tend to engage the attention of gay critics often fall
under the heading of gay sensibility. How does being gay influence the way one
sees the world, sees oneself and others, creates and responds to art and music,
creates and interprets literature, or experiences and expresses emotion? In a
heterosexist culture such as the one we inhabit at the turn of the twenty-first
century in America, gay sensibility includes an awareness of being different, at
least in certain ways, from the members of the mainstream, dominant culture,
and the complex feelings that result from an implicit, ongoing social oppression.
In other words, part of seeing the world as a gay man includes the ways in which
one deals with being oppressed as a gay man. Among others, three important
domains of gay sensibility, all of which involve responses to heterosexist oppres‑
sion, are drag, camp, and dealing with the issue of AIDS.

Drag is the practice of dressing in women’s clothing. Drag queens are gay men who
dress in drag on a regular basis or who do it professionally. However, not all gay
people cross-dress, not all cross-dressers are gay, and not all gay people approve
of drag. But for some, it’s a source of self-expression and entertainment that can
also be a political statement against traditional gender roles. Drag doesn’t nec‑
essarily involve (and perhaps never involves) the fantasy that one is a woman.
Rather it is a way for a man to express his feminine side or his sense of the outra‑
geous or his nonconformity. For other gay men, drag is a form of political activ‑
ism used to draw attention to gay issues, criticize homophobic government and
religious policies, and raise funds to fight AIDS. Whatever the purpose, drag is a
way of refusing to be intimidated by heterosexist gender boundaries and a way of
getting all of us to think about our own sexuality by challenging gender roles.

Lesbians sometimes cross-dress, too. In fact, there are some drag kings, such as
Elvis Herselvis, who satirizes Elvis impersonators and includes in her act a dis‑
cussion of Elvis’s drug problem and sexual proclivities. However, drag doesn’t
seem to be for lesbians the major issue it is for gay men. One reason may be that,
at least since the late 1960s, women’s adoption of masculine attire and grooming
is not considered outrageous or even unfashionable. Also, in general, the lesbian
community’s adoption of male clothing and grooming (for example, butch attire)
or of androgenous clothing and grooming (for example, lesbian-feminist attire

RT19943.indb 330 6/29/06 7:11:23 PM

Lesbian, gay, and queer criticism 331

of the 1970s) has tended to be a matter of personal self-expression and/or quiet
political statement that hasn’t had the theatrical quality of gay drag. Therefore,
although butch lesbians frequently have been beaten and raped, especially dur‑
ing such repressive periods as the 1950s, their cross-dressing never drew the
national attention focused on gay drag.

Camp, of which flamboyant gay drag is an example, is a form of expression
characterized by irreverence, artifice, exaggeration, and theatricality. It’s ironic,
witty, and humorous and often involves a blurring or crossing of gender lines.
It’s subversive in that it mocks authority and traditional standards of behavior
by imitating them in outrageous ways, often through the use of exaggerated
gestures, postures, and voice. Imagine, as an example of camp, a humorous drag
representation of the royal wedding of Queen Elizabeth and Prince Philip or a
drag spoof of antigay activist Anita Bryant addressing Congress on the topic of
“family values.” One doesn’t have to be gay to produce camp. Camp is as much,
or more, in the eye of the beholder as in the intention of the person who pro‑
duces it. Thus, the flamboyant theatricality of Judy Garland and of former bas‑
ketball star Dennis Rodman—and the flamboyant irreverence of Bette Midler
or of Madonna (for example, think of the times that Madonna wore her bra on
the outside of her clothing)—are appreciated for their camp qualities by many
gay fans. Not unlike drag (which, if outrageous or humorous, can be viewed as
a subset of camp), camp is a way of affirming one’s difference from heterosexual
culture. It’s a way of disarming heterosexism and healing oneself through laugh‑
ter. And thus it’s a way of transforming victimhood into power.

Of course, living with the reality of AIDS, which includes AIDS-related dis‑
crimination, became part of gay sensibility in the late 1980s. It can’t help but
affect the way gay men see the world to know that the federal government was
reticent to fund AIDS research until the disease became a threat for hetero‑
sexual citizens as well, to be aware of the lingering reluctance of some medical
professionals to treat AIDS patients or to treat them with respect, to encounter
discrimination in the workplace against people who have AIDS or who are HIV
positive (who do not have AIDS but who will presumably develop the disease
at some future point), and to put forth the daily physical and emotional labor of
caring for friends and loved ones dying of AIDS.

AIDS was first identified in 1981, and by the end of the decade a generation of
men had died from it, six times the number of American soldiers killed in the
Vietnam War. The gay community’s response to this national health emergency
has been extremely active and positive. They have formed political organiza‑
tions, such as the AIDS Coalition to Unleash Power (ACT UP), to publicize
and gain support for their cause through public demonstrations and protests in
an effort to get drug companies, insurance companies, government agencies,

RT19943.indb 331 6/29/06 7:11:23 PM

332 Lesbian, gay, and queer criticism

and the medical bureaucracy to respond appropriately to this epidemic. And as
lesbians rallied to the support of gay men, joining their protests and playing a
significant role in caring for the sick and dying, a new spirit of solidarity emerged
between these two communities. As Margaret Cruikshank puts it, “those who
had been labeled misfits and un-American perverts launched a typically Ameri‑
can self-help movement which was probably one of the largest volunteer efforts
in the nation’s history” (182–83).

Despite their focus on different theoretical issues, there is a good deal of simi‑
larity in the way gay and lesbian critics approach literary texts. For example,
like lesbian critics, gay critics attempt to determine what might constitute a gay
poetics, or a way of writing that is uniquely gay; to establish a gay literary tradi‑
tion; and to decide what writers and works belong to that tradition. Gay critics
also examine how gay sensibility affects literary expression and study the ways in
which heterosexual texts can have a homoerotic dimension. They try to redis‑
cover gay writers from the past whose work was underappreciated, distorted, or
suppressed, including gay writers who have been presumed heterosexual. They
try to determine the sexual politics of specific texts, analyzing, for example, how
gay characters or “feminine” men are portrayed in both gay and heterosexual
texts. Finally, gay critics identify and correct heterosexist interpretations of lit‑
erature that fail to recognize or appreciate the gay sensibility informing spe‑
cific literary works. To get an idea of the kinds of insights into literature these
approaches can produce, let’s take a brief look at three specific examples: an
analysis of Walt Whitman’s poetic voice, a study of the representation of gay
identity in the work of contemporary novelist Edmund White, and a defense of
the gay sensibility in Tennessee Williams’s plays.

In “Walt Whitman Camping,” Karl Keller extends our understanding of Whit‑
man’s poetic project through his interesting analysis of the ways in which Whit‑
man’s poetic self-presentation is a form of camp. “We see this,” Keller argues, “in
the flamboyant gestures, the exaggerated tone, the operatic voice, the inflated
role-playing, the dilation of language” (115) that frequently characterize Whit‑
man’s speaker, for example, the speaker in “Song of Myself” (1855). Keller says,
“Those who have bemoaned the contradiction between Whitman’s claim that
his poetry . . . revealed his personality well and the paucity of autobiographical
detail in the poems have only failed to look . . . at the workings of Whitman’s
voice” (115). “The poet is performing” (115), Keller asserts, and the camp qual‑
ity of his performance reveals the seductive “come-on” (116) in his voice and
in his pose that humorously sexualizes his transcendentalist ideals of bonding
with nature and with other human beings. Whitman “is not making fun of the
things he talks about but making fun out of them,” Keller observes, in order to
“intensif[y] his enjoyment of the world around him” (118). Referring to the poet
as “the Mae West of American literature,” Keller argues that Whitman reveals

RT19943.indb 332 6/29/06 7:11:23 PM

Lesbian, gay, and queer criticism 333

himself to the reader, not by “flashing his entire person at us,” but by “showing
the range of possibilities of his personality” (115).

Another representative example of gay literary criticism is Nicholas F. Radel’s
thoughtful essay “Self as Other: The Politics of Identity in the Works of Edmund
White.” “Gay identity,” Radel observes, “is the explicit subject of many of White’s
works,” and many of his gay characters “fail to achieve a coherent sense of self,” a
failure that “can be attributed to the politics of sexual and gender difference” (175).
In other words, White examines the damaging effects of homophobic American
culture on the gay men and boys who grow up within it, and its most damaging
effect is the internalized homophobia, the learned self-hatred, of his gay charac‑
ters. Indeed, Radel points out that White’s gay characters experience a distinct
split within themselves between what they consider their “essential selves” and “a
homosexual self as Other that they themselves conceive as being separate” (176)
from them. This experience of being alienated from oneself undermines both gay
identity and gay community. How can a man feel he belongs to a gay community
if he is alienated from his own gayness? Furthermore, Radel argues, self-alien‑
ation in White’s work is not due to individual psychological problems but is the
direct result of the politics of heterosexist oppression. Therefore, “we might view
White’s novels as part of the historical apparatus for revealing a gay subject [self‑
hood] as it responds to political pressure from the culture at large” (176).

Finally, in “Camp and the Gay Sensibility,” Jack Babuscio argues that gay sen‑
sibility has something to offer everyone: the relevance of its insights is not lim‑
ited, as some critics believe, to the gay community. As a case in point, Babuscio
observes that critics have failed to fully appreciate the insights into human life
offered by Tennessee Williams’s heroines—the most famous of whom is probably
Blanche Dubois in A Streetcar Named Desire (1947)—because these characters
represent Williams’s own emotions as a gay man. In other words, Williams’s
heroines are Williams himself in drag, so to speak, expressing his own anxieties
about being gay: for example, his battle between the demands of the flesh and
those of the spirit, his desire to be promiscuous and yet still keep his pride, and
his fear of aging in a youth-oriented, homosexual subculture. Critics have con‑
cluded therefore, Babuscio notes, that Williams’s work is not relevant to main‑
stream heterosexual culture. In short, they believe that gay sensibility speaks
only to gay men.

In contrast, Babuscio asserts that Williams’s experience on the margins of main‑
stream America, as an object of “fear, suspicion, and, even, hatred” (34), gave him
a privileged position from which to understand the conflicts of human life—the
same privileged position occupied, for example, by members of racial minori‑
ties—because he had to deal with those conflicts in a particularly intense form.
Furthermore, Babuscio notes, the act of literary creation involves, for all good

RT19943.indb 333 6/29/06 7:11:24 PM

334 Lesbian, gay, and queer criticism

writers, the transformation of their own experience into literary form. So when
Maxine Faulk, in The Night of the Iguana (1962), says that we all reach a point in
our lives, sooner or later, where we must settle for something that works for us, she
is speaking not just to the gay community but to the entire human community.

Of course, just as in the case of our discussion of lesbian literary criticism, the exam‑
ples of gay criticism provided here do not exhaust the field but are intended only as
a representative sample of the kind of work done by gay critics. Your own reading of
gay criticism will expand your understanding of this growing body of work.

In addition, you might want to acquaint yourself, if you haven’t already done so,
with literary works by contemporary gay writers, who are receiving much critical
acclaim. These writers include, among others, David Feinberg, Tony Kushner,
David Leavitt, Edmund White, Armistead Maupin, Paul Monette, Mark Doty,
Randy Shilts, Dennis Cooper, Neil Bartlett, Allan Gurganus, Andrew Holle‑
ran, Samuel R. Delany, Dale Peck, John Rechy, Paul Russell, Matthew Stadler,
and Peter Weltner.

Queer criticism

One of the first questions asked by students new to the study of gay and lesbian
criticism is why gay men and women have chosen the homophobic word queer
to designate an approach within their own discipline. I think there are several
answers to that question, and they will serve as an introduction to some of the
basic premises of queer theory.

First, the use of the term queer can be seen as an attempt to reappropriate the
word from what has been its homophobic usage in order to demonstrate that
heterosexists shouldn’t be allowed to define gay and lesbian experience. The
act of defining the terms of one’s own self-reference is a powerful move that
says, among other things, “We’re not afraid to be seen”, “You don’t tell us who
we are—we tell us who we are!”, and “We’re proud to be different!” Or, as the
popular queer slogan sums it up, “We’re here, we’re queer—get used to it!” As
gay men and lesbians have learned, the term is a tool for oppression, but it’s also
a tool for change.

Furthermore, some lesbians and gay men have adopted the word queer as an inclu‑
sive category for referring to a common political or cultural ground shared by gay
men, lesbians, bisexuals, and all people who consider themselves, for whatever
reasons, nonstraight. Used in this way, the term tries to reunite the heretofore
divided camps that resulted, in part, from the white middle-class roots of the gay
liberation and lesbian feminist movements of the early 1970s. As products of the
white middle class, these movements were blind to their own white middle-class

RT19943.indb 334 6/29/06 7:11:24 PM

Lesbian, gay, and queer criticism 335

privilege. As a result, through the 1970s and into the 1980s, the experiences of
gay people of color and of working-class gay men and lesbians were generally
ignored, for these groups had little or no opportunity to assume visible lead‑
ership positions within the gay power structure. In addition, certain forms of
gay sexual expression were excluded or marginalized, such as the butch-femme
lesbian couples who played such an important role in lesbian culture during the
1950s and 1960s. Butch-femme couples resemble heterosexual couples in terms
of clothing, grooming, and personal style. Although they did not necessarily
resemble heterosexual couples in terms of emotional or sexual relatedness, it was
usually assumed that they did, and they were therefore criticized for reproducing
the same power imbalance generally found in heterosexual relationships. The
word queer, then, as an inclusive term, seeks to heal these divisions by offering a
collective identity to which all nonstraight people can belong.

For the most part, however, the word queer is used to indicate a specific theoreti‑
cal perspective. From a theoretical point of view, the words gay and lesbian imply
a definable category—homosexuality—that is clearly opposite to another defin‑
able category: heterosexuality. However, for queer theory, categories of sexual‑
ity cannot be defined by such simple oppositions as homosexual/heterosexual.
Building on deconstruction’s insights into human subjectivity (selfhood) as a
fluid, fragmented, dynamic collectivity of possible “selves,” queer theory defines
individual sexuality as a fluid, fragmented, dynamic collectivity of possible sexu‑
alities. Our sexuality may be different at different times over the course of our
lives or even at different times over the course of a week because sexuality is a
dynamic range of desire. Gay sexuality, lesbian sexuality, bisexuality, and het‑
erosexuality are, for all of us, possibilities along a continuum of sexual possibili‑
ties. And what these categories mean to different individuals will be influenced
by how they conceive their own racial and class identities as well. Thus, sexual‑
ity is completely controlled neither by our biological sex (male or female) nor
by the way our culture translates biological sex into gender roles (masculine or
feminine). Sexuality exceeds these definitions and has a will, a creativity, an
expressive need of its own.

Moreover, heterosexuality is not a norm against which homosexuality can be
defined because the range of human sexuality cannot be completely understood
in terms of such limited concepts as homosexual and heterosexual. For one
thing, these concepts reduce sexuality to the biological sex of one’s partner, or,
in psychological terms, one’s object choice. There are a host of other factors that
make up human sexual desire. As Eve Kosofsky Sedgwick argues, the intricacies
of human sexuality could be understood just as well, or better, in terms of any
number of paired opposites other than same-sex or different-sex object choice.
For example, the definition of one’s sexuality might be based on one’s preference
for someone older or younger, for a human or an animal, for a single partner or

RT19943.indb 335 6/29/06 7:11:24 PM

336 Lesbian, gay, and queer criticism

a group activity, for oneself alone (as in masturbation) or for a variety of differ‑
ent partners. Other dimensions of sexuality don’t even involve object choice.
For example, Sedgwick notes, the definition of one’s sexuality might be based
on such oppositions as “orgasmic/nonorgasmic, noncommercial/commercial,
using bodies only/using manufactured objects, in private/in public, spontane‑
ous/scripted” (57). Or the definition of one’s sexuality might be based on one’s
preference for particular acts, sensations, or physical types.

For queer theory, then, our sexuality is socially constructed (rather than inborn)
to the extent that it is based on the way in which sexuality is defined by the
culture in which we live. We saw examples of the social construction of sexu‑
ality earlier, when we discussed ancient Athens, where sexual categories were
based on a caste system that didn’t differentiate between male and female, and
the very different definitions of homosexuality operating in Mexico and South
America, early twentieth-century working-class America, and white middle-
class America today. The belief that sexuality is socially constructed is behind
efforts to read literature from the past not just in terms of our own definitions of
sexuality, but in terms of those definitions operating in the culture from which
that literature emerged.

Clearly, the word queer has a range of meanings in literary studies today. As an
inclusive term, it can refer to any piece of literary criticism that interprets a text
from a nonstraight perspective. Therefore, any of the examples of gay and lesbian
criticism discussed earlier could be included in a collection of queer essays. How‑
ever, if we restrict ourselves to its narrower theoretical meaning—its deconstruc‑
tive dimension—queer criticism reads texts to reveal the problematic quality of
their representations of sexual categories, in other words, to show the various
ways in which the categories homosexual and heterosexual break down, overlap,
or do not adequately represent the dynamic range of human sexuality. These
kinds of readings can be rather complex. Here are a few simplified examples.

A queer reading of William Faulkner’s “A Rose for Emily” (1931) might exam‑
ine how traditional definitions of gender identity (masculine versus feminine)
and sexuality (homosexual versus heterosexual) fail to explain or contain the
character of Emily Greirson. Her gender categorization is not fixed but crosses
back and forth between the masculine and the feminine. She’s both the slen‑
der virgin in white dominated by her father and the defiant individualist who
violates class norms and moral law to take what she wants from Homer Barron,
including his life. She’s both the childlike recluse who teaches the feminine art
of china painting and the dominant presence with iron-gray hair, like that of a
vigorous man, who imposes her will on the male power structure, including the
post office, the tax collectors, the church, and, in the person of the pharmacist,
the medical profession.

RT19943.indb 336 6/29/06 7:11:24 PM

Lesbian, gay, and queer criticism 337

More tellingly, the characterization of Emily exceeds the opposition between
homosexual and heterosexual. In terms of their biological sex, Homer and Emily
are a heterosexual couple: he’s a man; she’s a woman. However, as we’ve just seen,
the text constructs Emily’s gender as a vacillation between the feminine and the
masculine. Indeed, much of the powerfully defiant behavior traditionally associ‑
ated with men is ascribed to Emily during her relationship with Homer. In terms
of gender behavior, then, one might argue that Homer and Emily, symbolically
at least, are a nonstraight couple: they are both gendered as men. Thus, “A Rose
for Emily,” ostensibly a text about heterosexual passion and transgression, is also
(or more so) a queer text that reveals the limits of traditional definitions of gen‑
der and sexuality.

Similarly, a queer reading of Walt Whitman’s “Song of Myself” might examine
how the poem’s erotic dimension requires us to expand our understanding of the
sexual. One of the hallmarks of Whitman’s remarkable poem is its exuberant
response to life: the speaker, who identifies himself as Whitman, revels in the
beauty of nature, experiences spiritual union with fellow Americans from all
walks of life, and celebrates the pure joy of just being alive. As we saw earlier,
critic Karl Keller examines how Whitman’s camp style reveals, among other
things, a seductive tone of voice and pose that humorously sexualizes the poet’s
transcendentalist ideals of bonding with nature and with other human beings.
Reading the poem through a queer lens, however, we might focus, in ways that
Keller does not, on Whitman’s eroticization of experience as it exceeds the con‑
temporary white middle-class definition of homosexuality. For one might argue
that the sexuality represented in “Song of Myself” is too fluid to be contained
within the boundaries of male same-sex desire.

Indeed, the poem’s implicit definition of sexuality includes many of those dimen‑
sions of erotic experience that, as we saw earlier, Eve Kosofsky Sedgwick argues
have been neglected in sexual definitions structured by the homosexual/hetero‑
sexual opposition. Under Whitman’s gaze, almost all experience has an intensely
erotic quality: he offers erotic descriptions not just of young men bathing in a
river (a traditional homoerotic image), but of the young woman watching them
from a distance, and of the natural setting itself, which is simultaneously pri‑
vate (isolated) and public (out in the open). Similarly, Whitman’s gaze eroti‑
cizes not only the healthy bodies of men and women at their various modes of
employment, but the modes of employment as well, and the places in which they
perform them: the magnificent mountains, the fertile plains, the busy harbors,
and the thriving cities. In addition, the poet eroticizes—among other persons,
places, things, and activities—venerable old men and women, the strength and
serenity of animals, the sea, and every conceivable zone of his own body. A
queer reading of “Song of Myself” might argue, therefore, that Whitman’s poem is
not homoerotic but cosmically erotic, or perhaps more accurately, that Whitman’s

RT19943.indb 337 6/29/06 7:11:24 PM

338 Lesbian, gay, and queer criticism

homoeroticism can be fully comprehended only by transcending definitions of
human sexuality that rest on the biological sex of one’s object choice or on
object choice at all.

Finally, a queer reading of Toni Morrison’s Beloved (1987) might explore the
ways in which the novel’s evocative richness and multilayered meanings depend
in part on its crossing or transforming or abandoning traditional demarcations
between same-sex and opposite-sex love and between the “natural” and the
“unnatural.” For example, imitating the mating turtles she sees in the woods
(that is, imitating the natural), Beloved has sex with Paul D and presumably
becomes pregnant as a result (witness her swollen belly near the novel’s close
and the reference to her pregnancy by the women who come to rescue Sethe).
In a more meaningful sense, however, Beloved is “pregnant” with herself: she’s
trying to give birth to herself, to a new self able to take its place in the natural
world inhabited by Sethe and Denver, and thereby emerge permanently from
the ghostly, supernatural darkness that continually threatens to swallow her
up. And this “pregnancy” has no father. Rather, it has two mothers: Beloved
and Sethe. For Beloved, like a predatory lover, consumes Sethe’s life in order to
give birth to her own, which we see quite literally as Sethe grows thinner while
Beloved grows larger. And this strand of the narrative occurs against a backdrop
of same-sex love—a blend of familial and romantic devotion among Denver,
Beloved, and Sethe—that is much more powerful than Beloved’s zombielike sex
with Paul D and that triumphs, at least temporarily, over the heterosexual cou‑
pling of Paul D and Sethe. Indeed, Beloved’s passionate attachment to Sethe,
like Denver’s to Beloved, is described in romantic, even sexual, language that
carries some of the most intense emotional charge of the novel. Beloved is thus
infused with a queerness—with a refusal to limit itself to traditional notions of
sexuality and of the natural—that is responsible for a good deal of the novel’s
narrative progression, thematic content, and emotional force.

If these examples of queer criticism seem more slippery, more indefinite, and more
complicated than the examples of lesbian and gay criticism cited earlier, keep in
mind that it is the slippery, indefinite, and complicated quality of human sexuality
that queer criticism’s deconstructive project tries to underscore. As the most recent
and most philosophical trend in lesbian and gay literary studies, queer criticism
promises us an exciting future of theoretical exploration and experimentation.4

Some shared features of lesbian, gay, and queer criticism

Regardless of the differences we’ve just seen among lesbian, gay, and queer criti‑
cism, there is a good deal of overlap in the ways all three domains approach liter‑
ary interpretation. Note, for example, the similarities in the tasks performed by

RT19943.indb 338 6/29/06 7:11:25 PM

Lesbian, gay, and queer criticism 339

lesbian and gay critics discussed earlier. In addition, many gay and lesbian critics
combine some of the deconstructive insights offered by queer theory with the
social and political concerns associated with more traditional forms of lesbian
and gay criticism. Indeed, many devotees of queer theory still refer to themselves
as gay or lesbian critics.

Furthermore, critics from all three domains have taken an interest in recur‑
ring themes that appear throughout gay and lesbian literature and that consti‑
tute part of an evolving literary tradition. These themes include the following:
initiation, including discovering one’s queer sexual orientation, experiencing
one’s first sexual encounters as a gay person, and “learning the ropes” in the gay
or lesbian subculture; “coming out” to family and friends; “coming out” at the
workplace; dealing with homophobia and with heterosexist discrimination; the
psychology of gay self-hatred; overcoming gay self-hatred; the role of camp and
drag in gay life; dealing with loneliness and alienation; finding love; building a
life with a gay or lesbian partner; the quest to build a lesbian utopia; life before
and after Stonewall; life before and after AIDS (in terms of both one’s personal
life and the collective life of the gay and lesbian communities); caring for loved
ones with AIDS; mourning the death of AIDS victims; and the importance of
gay and lesbian community. Of course, the themes in gay and lesbian writing
change over time as the social and political situation of gay and lesbian writers
changes. And themes that occur openly in contemporary works may appear, in
literature from earlier periods, only in disguised forms (as we saw in our discus‑
sion of the work of Willa Cather) or in playful forms (consider, for example,
the double meanings of the word play in Oscar Wilde’s The Importance of Being
Earnest, 1894).

Finally, lesbian, gay, and queer criticism often rely on similar kinds of textual evi‑
dence. For example, in addition to the more obvious forms of textual cues—such
as homoerotic imagery and erotic encounters between same-sex characters—
there are rather subtle textual cues that can create a homoerotic atmosphere
even in an otherwise heterosexual text, as we saw in the examples of lesbian,
gay, and queer criticism provided earlier. No single textual cue can stand on its
own as evidence of a homoerotic atmosphere in a text. Nor can a small number
of such cues support a lesbian, gay, or queer reading. But a preponderance of
these cues, especially if coupled with other kinds of textual or biographical evi‑
dence, can strengthen a lesbian, gay, or queer interpretation even of an appar‑
ently heterosexual text. Let’s take a closer look at a few of the most common
examples of these subtle cues.

Homosocial bonding—The depiction of strong emotional ties between same-
sex characters can create a homosocial atmosphere that may be subtly or
overtly homoerotic. Whether homoerotic or not, however, the depiction

RT19943.indb 339 6/29/06 7:11:25 PM

340 Lesbian, gay, and queer criticism

of homosocial bonding foregrounds the profound importance of same-sex
emotional ties in the development of human identity and community,
which is a human potential often devalued, marginalized, or trivialized by
the homophobic anxiety of heterosexist culture.

Gay or lesbian “signs”—Gay or lesbian signs are of two types. The first type
consists of characteristics that heterosexist culture stereotypically associ‑
ates with gay men or lesbians, such as might be evident, for example, in
the appearance and behavior of “feminine” male characters or “masculine”
female characters. The second type are coded signs created by the gay or
lesbian subculture itself. For example, the word gay, as used in the writing
of Gertrude Stein in the early decades of the twentieth century, may well
have been an “in-group” coded sign that heterosexual culture of the period
would not have recognized. And certainly the lesbian images in Emily
Dickinson’s poetry, discussed earlier, operate as coded signs generally not
recognized by heterosexual readers. Interpreting both kinds of signs can
be tricky because both the signs created by gay subcultures and the stereo‑
types created by heterosexual culture change over time. So we must use
this kind of evidence cautiously and in conjunction with other forms of
evidence Some authors may have deliberately included gay or lesbian signs
in their literary works because they felt it was the only safe way, in hetero‑
sexist culture, to express their own gay or lesbian experience or to speak
to a queer readership. Other authors may have included these signs for any
number of conscious or unconscious reasons and may not have intended
them as gay or lesbian signs. Whether or not we take into account an
author’s intention, our goal is to analyze how these signs function in the
text to create the potential for a queer interpretation.

Same-sex “doubles”—A more subtle, somewhat abstract, form of gay and les‑
bian signs consists of same-sex characters who look alike, act alike, or have
parallel experiences. Because gay and lesbian sexuality foregrounds sexual
similarity, same-sex characters who function as some sort of “mirror image”
of each other can also function as gay or lesbian signs. Same-sex doubles
may share a homoerotic bond, a homosocial bond, or they may not know
each other at all.

Transgressive sexuality—A text’s focus on transgressive sexuality, including
transgressive heterosexuality (such as extramarital romance), throws into
question the rules of traditional heterosexuality and thus opens the door
of imagination to transgressive sexualities of all kinds. Of course, a great
deal of literature deals with heterosexual transgression without necessarily
having a queer subtext. But some representations of heterosexual trans‑
gression—for example, those that involve several characters, the leading
of double lives, the relaxing of inhibitions associated with alcohol and
riotous parties—create an atmosphere of sexual experimentation that sets

RT19943.indb 340 6/29/06 7:11:25 PM

Lesbian, gay, and queer criticism 341

the stage, so to speak, for a queer interpretation. While a set stage is not
sufficient by itself for a queer reading, it can provide an evocative backdrop
to complement more concrete textual evidence.

Clearly, the boundaries among lesbian, gay, and queer criticism remain some‑
what fluid. Your purpose in using the kinds of textual evidence just described, as
well as your own self-identified critical orientation, will determine whether your
interpretation of a literary work is a lesbian, gay, or queer reading.

Some questions lesbian, gay, and queer
critics ask about literary texts

The following questions are offered to summarize lesbian, gay, or queer approaches
to literature. Question 7—because it rests on a deconstructive view of sexual‑
ity—is the only question that falls within the narrower theoretical definition of
queer criticism. The remaining questions can be answered from any one of the
three perspectives.

	 1.	What are the politics (ideological agendas) of specific gay, lesbian, or queer
works, and how are those politics revealed in, for example, the work’s the‑
matic content or portrayals of its characters?

	 2.	What are the poetics (literary devices and strategies) of a specific lesbian,
gay, or queer work? What does the work contribute to the ongoing attempt
to define a uniquely lesbian, gay, or queer poetics, literary tradition, or
canon?

	 3.	What does the work contribute to our knowledge of queer, gay, or lesbian
experience and history, including literary history?

	 4.	How is queer, gay, or lesbian experience coded in texts that are apparently
heterosexual? (This analysis is usually done for works by writers who lived
at a time when openly queer, gay, or lesbian texts would have been con‑
sidered unacceptable, or it is done in order to help reformulate the sexual
orientation of a writer formerly presumed heterosexual.)

	 5.	How might the works of heterosexual writers be reread to reveal an unspo‑
ken or unconscious lesbian, gay, or queer presence? That is, does the work
have an unconscious lesbian, gay, or queer desire or conflict that it sub‑
merges (or that heterosexual readers have submerged)?

	 6.	What does the work reveal about the operations (socially, politically, psy‑
chologically) of heterosexism? Is the work (consciously or unconsciously)
homophobic? Does the work critique, celebrate, or blindly accept hetero‑
sexist values?

	 7.	How does the literary text illustrate the problematics of sexuality and
sexual “identity,” that is, the ways in which human sexuality does not fall

RT19943.indb 341 6/29/06 7:11:25 PM

342 Lesbian, gay, and queer criticism

neatly into the separate categories defined by the words homosexual and
heterosexual?

Depending on the literary text in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us to look at literature through
a lesbian, gay, or queer lens. Remember, not all these critics will interpret the
same work in the same way, even if they use the same theoretical concepts. As
in every field, even expert practitioners disagree. Our goal is to use lesbian, gay,
and queer criticism to help enrich our reading of literary works, to help us see
some important ideas they illustrate that we might not have seen so clearly or
so deeply without these forms of criticism, and to help us appreciate the history
and literary production of nonstraight people.

The following reading of The Great Gatsby is offered as an example of what a
queer interpretation of Fitzgerald’s novel might yield. I call my reading queer in
both the inclusive sense of the term—my discussion will not be limited to char‑
acters of a single sex or a single sexuality—and in its deconstructive sense: my
reading explores the vagaries and instabilities of the novel’s representation of
sexuality. Specifically, I will argue that The Great Gatsby is a sexually ambiguous
novel: it raises a number of questions about the sexuality of its characters, but it
does not answer them. And I will argue that this ambiguity results from the deliv‑
ery of a heterosexual plot through the medium of a closeted gay sensibility, that of
narrator Nick Carraway. Finally, I will suggest that the novel’s sexual ambiguity is
a reflection of Fitzgerald’s apparent conflicts concerning his own sexuality.

Will the real Nick Carraway please come out?:
a queer reading of The Great Gatsby

Certainly, we couldn’t ask for a more overtly heterosexual plot than that of F.
Scott Fitzgerald’s The Great Gatsby (1925). The novel’s narrative progression is
driven by Jay Gatsby’s tragic love for Daisy Fay Buchanan and by three overlap‑
ping heterosexual romantic triangles: Gatsby-Daisy-Tom, Tom-Myrtle-George,
and Myrtle-Tom-Daisy. This heterosexual narrative is shadowed, however, by
a homoerotic subtext, which, though it remains closeted, so to speak, by the
spectacular twists and turns of the heterosexual plot, is a pervasive presence in
the novel.

Specifically, I will argue that the novel’s treatment of sexual transgression and
its proliferation of gay and lesbian signs work together to create a homoerotic
subtext that disrupts and destabilizes the heterosexual narrative, creating, in
the process, a sexually ambiguous novel. And as we shall see, this homoerotic
subtext finds its most complete embodiment in the characterization of narrator

RT19943.indb 342 6/29/06 7:11:25 PM

Lesbian, gay, and queer criticism 343

Nick Carraway, who is, I believe, unaware of his gay orientation. Put another
way, The Great Gatsby’s sexual ambiguity results from the delivery of a hetero‑
sexual plot through the medium of a closeted gay sensibility. In addition, I will
suggest that the novel’s sexual ambiguity mirrors the conflicts Fitzgerald appar‑
ently experienced concerning his own sexuality.

Although the depiction of transgressive heterosexuality cannot by itself create
a queer subtext in a heterosexual novel, The Great Gatsby’s apparent obsession
with sexual transgression, which as we shall see includes intimations of gay and
lesbian sexuality, sets the stage for a queer interpretation. For one thing, the
three romantic triangles that generate most of the novel’s action are all adulter‑
ous: Daisy, Tom, and Myrtle are all breaking their marital vows. And Daisy’s
illicit reunion with Gatsby is arranged by Nick, a male relative who, tradition‑
ally, should protect her virtue but, instead, facilitates her losing it. Furthermore,
Gatsby had premarital sex with Daisy during their initial courtship, when “he
took [her] one still October night, took her . . . ravenously and unscrupulously
. . . because he had no real right to touch her hand” (156; ch. 8). And Nick
and Jordan, too, are apparently engaged in a premarital affair, neither of them
for the first time. Indeed, Nick believes that Jordan is sexually promiscuous: he
speculates that she is “incurably dishonest” because she wants to “keep that
cool, insolent smile turned to the world and yet satisfy the demands of her hard,
jaunty body” (63; ch. 3).

Of course, the riotous parties depicted, both in Tom and Myrtle’s apartment
and on Gatsby’s lawn, also contribute an ambience of sexual transgression. For
example, Tom and Myrtle’s party is an outgrowth of their illicit affair, about
which they and their guests talk openly. And the descriptions of Gatsby’s par‑
ties are peppered with sexually transgressive images, such as Tom’s attempting
to pick up a “common but pretty” young woman (112; ch. 6); Gatsby and Daisy’s
sneaking away from the party to be alone at Nick’s cottage while Nick stands
guard lest they be intruded upon; the unidentified man “talking with curious
intensity to a young actress” while his wife “hisse[s] ‘You promised!’ into his ear”
(56; ch. 3); “Beluga’s girls” (66; ch. 4), with the implication that phrase carries
of their being his sexual objects; and such implicitly transgressive couples as
“Hubert Auerbach and Mr. Chrystie’s wife” (66; ch. 4) and “Miss Claudia Hip
with a man reputed to be her chauffeur” (67; ch. 4). What Nick says of New York
City is thus true of the sexual atmosphere that pervades the novel: this is a place
where “[a]nything can happen . . . anything at all” (73; ch. 4).

Indeed, it is at these parties where we see the striking examples of gay and les‑
bian “signs” that initiate the development of the novel’s homoerotic subtext. For
example, at the party where Nick first meets Gatsby, he sees “two girls in twin
yellow dresses who stopped at the foot of the steps. ‘Hello!’ they cried together”

RT19943.indb 343 6/29/06 7:11:25 PM

344 Lesbian, gay, and queer criticism

(47; ch. 3). These two young women are a striking example of same-sex “doubles”
that function as lesbian signs: they look alike, talk alike, are dressed alike, are
apparently inseparable, and turn out to be a “pair of stage ‘twins’ ” who do “a
baby act in costume” (51; ch. 3) at the party. In fact, the depiction of these two
characters in the 1974 film version of the novel are that film’s only concession
to the possibility of a queer dimension in the story: in the film, the women are
portrayed dancing together in a manner the sexual meaning of which cannot
be missed.

At the party in Tom and Myrtle’s apartment, we see a series of gay signs during
the encounter between Nick and Mr. McKee, “a pale, feminine man” (34; ch.
2), who lives with his wife in a neighboring apartment. The encounter begins
when McKee falls asleep in his chair. Nick tells us, “Taking out my handkerchief
I wiped from his cheek the remains of the spot of dried lather that had worried
me all the afternoon” (41; ch. 2). When McKee wakes up and leaves the party,
he leaves his wife—whom Nick describes as “shrill, languid, handsome and hor‑
rible” (34; ch. 2)—behind. Nick “follow[s]” (42; ch. 2) McKee out, and the latter
invites him to lunch one day. Nick agrees.

“All right,” I agreed, “I’ll be glad to.”

. . . I was standing beside his bed and he was sitting up between the
sheets, clad in his underwear, with a great portfolio in his hands.

“Beauty and the Beast . . . Loneliness . . . Old Grocery Horse . . . Brook’n
Bridge. . .”

Then I was lying half asleep in the cold lower level of the Pennsylvania
Station, staring at the morning Tribune and waiting for the four o’clock
train. (Fitzgerald’s ellipses, 42; ch. 2)

Obviously, both men are very drunk, and the scene easily can be interpreted as
nothing more than a representation of their drunkenness. From this perspec‑
tive, the ellipses refer to the memory lapses that commonly occur in such a state
of inebriation. Nick is saying, in effect, “That’s how drunk I was,” and that’s all
he’s saying.

Through a queer lens, however, the scene suggests another reading. The gay
signs here are numerous, and the order in which they appear implies the pro‑
gression of a homoerotic attraction between the two men, if not the equally
likely possibility of a sexual encounter in McKee’s bedroom. These signs include
McKee’s feminine appearance, the masculine (aggressive, overbearing, “hand‑
some”) quality of his wife, Nick’s attention to the spot of lather on McKee’s face
(in other words, Nick’s fastidious attention to McKee’s grooming), Nick’s “fol‑
lowing” him out of the room, the lunch invitation, Nick’s following McKee into
his bedroom, McKee’s sitting in bed attired only in his underwear, and Nick’s
remembering nothing else until he wakes up at four o’clock in the morning on

RT19943.indb 344 6/29/06 7:11:26 PM

Lesbian, gay, and queer criticism 345

the floor of the train station (so whatever occurred in the interim has the status
of a repressed memory). None of these signs would carry much weight by itself.
But when clustered in this fashion they suggest a homoerotic subtext that no
queer critic would miss.

Perhaps the most numerous gay and lesbian signs are associated, however, with
Jay Gatsby and Jordan Baker. Gatsby’s fastidious grooming and flamboyant
clothing and other possessions function effectively as gay signs. “[H]is short hair
looked as though it were trimmed every day” (54; ch. 3), and his impeccable
wardrobe features various shades of lavender and pink, two colors that have
been long associated with gayness. We are told that Gatsby owns dozens of
“shirts with stripes and scrolls and plaids in coral and apple green and lavender
and faint orange with monograms of Indian blue” (97–98; ch. 5), and his pink
suit is mentioned at least three times.

In fact, the manner in which Gatsby’s pink suit is mentioned underscores its
function as a gay sign. Nick’s two references to the pink suit are phrased quite
romantically, as if the clothing of a desirable woman were being described: “I
could think of nothing but the luminosity of his pink suit under the moon” (150;
ch. 7) and “[H]is gorgeous pink rag of a suit made a bright spot of color against
the white steps” (162; ch. 8). And Tom’s reference to the suit foregrounds its
function as a gay sign because that seems to be precisely how Tom, who is clearly
homophobic, sees it. Let’s consider this last point a bit further.

Tom’s numerous extramarital affairs with working-class women, whom he
parades in public (28; ch. 2) and whose socioeconomic vulnerability gives him a
great deal of power over them, suggests a need to reassure himself of his hetero‑
sexuality, as does his constant, aggressive assertion of his manhood, which we
see throughout the novel. As Nick puts it,

There was a touch of paternal contempt in [his voice], even toward people
he liked. . . .

“Now, don’t think my opinion on these matters is final,” he seemed to say,
“just because I’m stronger and more of a man than you are.” (11; ch. 1)

This kind of macho overcompensation is directly related to homophobia: Tom’s
need to prove his own manhood leads him to attack anything he perceives as
an indication of homosexuality in others. So when Tom’s contempt for Gatsby
expresses itself in a derogatory reference to the latter’s pink suit, it underscores
the suit’s function as a gay sign: “An Oxford man! . . . Like hell he is! He wears
a pink suit” (129; ch. 7).

Gatsby’s other possessions also function as gay signs. Much of the decor of his
house is extravagantly feminine: “Marie Antoinette music rooms and Restora‑
tion salons . . . [and] period bedrooms swathed in rose and lavender silk and

RT19943.indb 345 6/29/06 7:11:26 PM

346 Lesbian, gay, and queer criticism

vivid with new flowers” (96; ch. 5). And Gatsby’s car has the flamboyance, as
Tom puts it, of a “circus wagon” (128; ch. 7): “It was a rich cream color,” Nick
says, “bright with nickel, swollen here and there in its monstrous length with
triumphant hatboxes and supper-boxes and tool-boxes, and terraced with a laby‑
rinth of windshields that mirrored a dozen suns” (68; ch. 4). In fact, the artifice
and theatricality of the life Gatsby has created for himself has a camp quality
about it, a quality evident even in the fictional “autobiography” in which Gatsby
describes himself as a “young rajah . . . collecting jewels, chiefly rubies, hunting
big game, [and] painting” (70; ch. 4).

Analogously, Jordan Baker, whose name could belong to a man or a woman, is
associated with numerous lesbian signs. She makes her living in the, then, male
domain of professional golf. And just as Gatsby is frequently described in femi‑
nine terms, Jordan is frequently described in masculine terms. Upon first meet‑
ing her, Nick says, “I enjoyed looking at her. She was a slender, small-breasted girl
with an erect carriage which she accentuated by throwing her body backward
at the shoulders like a young cadet” (15; ch. l), that is, like a young boy at mili‑
tary school. Even when dressed in her most feminine attire, she is described in
rather masculine terms: “she wore her evening dress, all her dresses, like sports
clothes—there was a jauntiness about her movements as if she had first learned
to walk upon golf courses on clean, crisp mornings” (55; ch 3). Indeed, Nick’s
frequent descriptions of Jordan’s appearance and behavior almost always evoke
rather masculine images: she has a “hard, jaunty body” (63; ch. 3); “[h]er body
asserted itself with a restless movement” (22; ch. 1); “her brown hand waved a
jaunty salute” (57; ch. 3); she has a “wan, scornful mouth” (85; ch. 4); “her face
[had] the same brown tint as the fingerless glove on her knee” (185; ch. 9); she
“seemed to have mastered a certain hardy skepticism” (20; ch. 1); she’s a “clean,
hard, limited person” (84; ch. 4); and the like.

The possibility of a lesbian subtext in Jordan’s characterization is reinforced
by her relationships with men. As Nick observes, Jordan “instinctively avoided
clever shrewd men . . . because she felt safer on a plane where any divergence
from a code would be thought impossible” (63; ch. 3). In other words, Jordan
doesn’t want to be seen through. She doesn’t want to be thought to have a
private life that “diverges” from the code, so she dates men she can manipulate,
like the obviously immature escort who accompanies her to one of Gatsby’s par‑
ties, “a persistent undergraduate given to violent innuendo” (49; ch. 3), or like
Nick, who is “flattered” to be seen with “a golf champion” (62; ch. 3) and whom
she can wrap around her little finger simply by saying “I like you” (63; ch. 3). In
this context, and despite her sexual relationship with Nick, the “demands of her
hard, jaunty body” that Jordan “satisf[ies]” by “dealing in subterfuges” (63; ch. 3)
imply lesbian desire.

RT19943.indb 346 6/29/06 7:11:26 PM

Lesbian, gay, and queer criticism 347

Given their function as repositories of gay signs, it is meaningful, from a queer
perspective, that Gatsby and Jordan are the two characters in whom Nick takes
the most personal interest. That Nick’s attraction to Gatsby is homoerotic is
suggested by his focus on Gatsby’s feminine qualities, which mirrors his focus
on McKee; his intense appreciation of Gatsby’s “gorgeous” appearance and
“romantic readiness” (6; ch. 1); his frequent, passionate, and often blind defense
of Gatsby as the victim of others’ selfishness and corruption; and the deep bond
he feels with Gatsby after the latter’s death, when it is “safe” to feel love for him.
Similarly, Nick’s attachment to Jordan seems as much the product of homoerotic
as heterosexual attraction because he sees her primarily as a young boy.

In this context, Nick’s successful effort to help Gatsby rekindle his affair with
the unsuspecting Daisy also has a homoerotic subtext. Because of Nick’s homo‑
erotic attraction to Gatsby, he is likely to be curious about Gatsby’s sexuality
and to want to be involved in his personal life in any way he can. “Pimping” for
Gatsby (which is what Nick’s “procurement” of Daisy amounts to, as Gatsby’s
offer to pay him for the service suggests) may let Nick feel sexually close to
him. (An analogous argument can be made, of course, that Jordan’s interest in
promoting Daisy’s affair with Gatsby springs from Jordan’s sexual attraction to
and curiosity about Daisy.) In addition, by helping Daisy and Gatsby reunite in
his own home, Nick may also experience a vicarious sexual thrill by identifying
with Daisy during this episode. This is just what he seems to do as he chastises
Gatsby for being insensitive to Daisy’s feelings: “ ‘Daisy’s embarrassed too. . . .
You’re acting like a little boy,’ I broke out impatiently. ‘Not only that, but you’re
rude. Daisy’s sitting in there all alone.’ ” (93; ch. 5). And during the subsequent
tour of Gatsby’s mansion, Nick’s position is parallel to that of Daisy, as he, too,
is getting a glimpse of Gatsby’s private domain for the first time.

Indeed, Nick is a repository of gay signs, a fact that underscores the homoerotic
dimension of his characterization. He is just turning thirty, has never married or
been engaged, and, his heterosexual affairs notwithstanding, he doesn’t let his
romantic relationships with women get serious. In fact, Nick fits the profile of
thousands of young men who discovered their gay orientation during World War
I. As George Chauncey observes in his gay history of New York City,

[M]ilitary mobilization [during World War I], by removing men from the
supervision of their families and small-town neighborhoods and placing
them in a single-sex environment, increased the chances that they would
encounter self-identified gay men and explore their homosexual interests.
An extensive investigation of homosexuality among the men stationed at
the Naval Training Station in Newport, Rhode Island, conducted by naval
officials immediately following the war revealed that numerous sailors
there had begun to forge identities as fairies and queers after meeting
other gay-identified sailors during the war, and that a much larger number
of men who did not consider themselves homosexual had nonetheless

RT19943.indb 347 6/29/06 7:11:26 PM

348 Lesbian, gay, and queer criticism

become familiar with the gay world and had homosexual experiences.
Many of these men believed they could continue their homosexual lives
only with great difficulty and circumspection if they returned to their home-
towns, both because of the need to hide their homosexuality from their par-
ents and because of the limited gay life available in most small towns.

Military mobilization also gave many recruits the chance to see the sort of
gay life that large cities, especially New York [the major port from which
American troops embarked for Europe], had to offer. . . . It is impossible
to determine how many gay soldiers stayed in New York after the war,
but the growing visibility of gay institutions in the city in the 1920s . . .
suggests that many of them did so—that it was, indeed, hard to keep them
down on the farm after they’d seen gay New York. (145)

Nick is a Midwesterner, and like the soldiers described above, he returned from
the war unable to readjust to life in his hometown. Nick says,

I participated in that delayed Teutonic migration known as the Great War.
I enjoyed the counter-raid so thoroughly that I came back restless. Instead
of being the warm center of the world, the middle-west now seemed like
the ragged edge of the universe—so I decided to go east. . . . (7; ch. 1)

And where in the East does he go? He goes to New York City, which both
he and Jordan associate with transgressive sexuality. Nick says of New York, “I
began to like . . . the racy, adventurous feel of it at night” (61; ch. 3), and Jordan
observes, “There’s something very sensuous about it—overripe, as if all sorts of
funny fruits were going to fall into your hands” (132; ch. 7).

More precisely, Nick works in New York City, where he also spends most of his
evenings, and lives at West Egg, “this unprecedented ‘place,’ ” as he puts it, “that
Broadway had begotten upon a Long Island fishing village” (113–14; ch. 6), “a
world complete in itself, with its own standards and its own great figures” (110; ch.
6), a world with a “raw vigor that chafed under the old euphemisms” (114; ch. 6).
In other words, Nick is implying that he inhabits a transgressive subculture. And
Nick’s observation that Broadway is responsible for this subculture is noteworthy
both because Broadway was a gay cruising area in New York City at this time
(Chauncey 146) and because the theatrical profession has always been associ‑
ated, whether accurately so or not, with sexual tolerance and experimentation.

Of course, when we analyze Nick, we’re analyzing the novel’s narrator. So it
is Nick’s point of view that produces the novel’s sexual ambiguities. Let’s take
a moment to sum up those ambiguities. As we have seen, The Great Gatsby is
a novel that seems obsessed with sexual transgression, but the nature of that
transgression is not always clear. Nick sleeps with women but seems to be sexu‑
ally attracted to McKee and, more profoundly, to Gatsby. Nick’s attraction to
Jordan seems to have a homoerotic dimension because of his fixation on her
boyish appearance. Jordan, who is having an affair with Nick and could have

RT19943.indb 348 6/29/06 7:11:26 PM

Lesbian, gay, and queer criticism 349

married “several” men “at a nod of her head” (186; ch. 9), is a repository of les‑
bian signs. Gatsby, the novel’s most important heterosexual romantic figure, is
a repository of gay signs. Finally, Gatsby and Daisy, the heterosexual icon of the
romantic couple, are brought together by Nick and Jordan, the novel’s embodi‑
ment of closeted gay and lesbian desire.

The novel thus raises a number of questions about the sexuality of its characters,
but it does not answer them. Is Nick heterosexual, gay, or bisexual? If there is a
gay dimension to his sexuality, does he know it, and has he acted on it? What is
Jordan’s sexual orientation? Is she aware of it? What should we make of Gatsby’s
feminine, even camp, characteristics, given his romantic devotion to Daisy? Is
the atmosphere of sexual freedom, even sexual license, that pervades the novel
limited to the heterosexual domain, or does it include the gay world, and if so,
in what ways?

The explanation that, I think, best accounts for most of the novel’s sexual ambi‑
guity is that Nick’s sexual orientation is gay, and his gay sensibility influences his
perception of the events he narrates. Thus, Gatsby and Jordan are repositories
of gay and lesbian signs because we see them through Nick’s eyes, and this is
how he sees them. His perceptions may result from his own projection (he has
gay desire, so he sees signs of it in others), or he may be sensitive to the queer
aspects of Gatsby’s and Jordan’s sexuality because he shares them, or both. But
Nick has closeted the queer dimension of his narrative and made it a subtext of
the heterosexual love story, because, I would argue, he has closeted his own gay
desire. In other words, the novel’s sexual ambiguity is the result of a heterosexual
plot delivered by means of a gay sensibility that is hidden not only from others
but from itself as well.

That Nick is denying his gay orientation is suggested not merely by his sexual
affairs with women, which gay men in denial often have, but by his self-presen‑
tation, which seems to try too hard to convince us, and himself, of his conven‑
tionality. For example, concerning romantic matters, Nick represents himself
as the conservative, almost puritanical, consciousness of the novel. When he
learns that Tom is having an affair with “some woman in New York” (19; ch.
l), he says, “[M]y own instinct was to telephone immediately for the police” (20;
ch. 1) and “It seemed to me that the thing for Daisy to do was to rush out of the
house, child in arms—but apparently there were no such intentions in her head”
(25; ch. 1). Similarly, before he allows himself to become romantically involved
with Jordan, Nick feels that he must officially end his relationship with a young
woman he’d been seeing back home because, as he puts it, “I am . . . full of inte‑
rior rules that act as brakes on my desires” (63–64; ch. 3). In fact, so repelled is
Nick by the moral laxity of New York that when he returns to the Midwest after

RT19943.indb 349 6/29/06 7:11:27 PM

350 Lesbian, gay, and queer criticism

Gatsby’s death, he tells us, “I wanted the world to be in uniform and at a sort of
moral attention forever” (6; ch. 1).

At the same time, however, Nick seems to go out of his way to be sure we see
him as an active heterosexual. For example, he tells us he “had a short affair with
a girl who . . . worked in the accounting department” (61; ch. 3) at his place of
employment. Why does he give us this apparently irrelevant bit of information
except to make sure we know he’s heterosexual? Having told us that the young
woman he’d been seeing back home, whom everyone expected him to marry, was
just “an old friend” (24; ch. l), he wants to reassure us that he’s capable of being
more than just friends with a woman. Similarly, when he describes his evenings
in New York City, “loiter[ing] in front of windows” (62; ch. 3) with other young
men like himself, Nick deflates the homoerotic potential of the scene by relating
in detail his fantasies about following “romantic women . . . to their apartments
on the corners of hidden streets” (61; ch. 3).

Finally, when Nick talks about dating Jordan Baker he implies, as we saw ear‑
lier, that she is sexually promiscuous. And to make sure we know that Nick is
a recipient of her sexual favors, chapter 4 ends with a description of his kissing
Jordan during a romantic carriage ride through Central Park—“I drew up [Jor‑
dan] beside me, tightening my arms. . . . [She] smiled and so I drew her up again,
closer, this time to my face” (85; ch. 4)—and chapter 5 opens by telling us how
late Nick got home: “When I came home to West Egg that night [it was]
[t]wo o’clock” (86; ch. 5) in the morning. In other words, Nick wants us to know
that the kiss was just the beginning of his romantic encounter with Jordan.

Indeed, it seems that Nick insists on his “normality” and honesty rather too
much. On the very first page of the novel Nick contrasts himself to the “wild,
unknown men” at his college who wanted to reveal their “secret griefs” to him
because they knew he was “inclined to reserve all judgments” (5; ch. 1). He says,
“The abnormal mind is quick to detect and attach itself to this quality when
it appears in a normal person” (5; ch. 1). That is, Nick may be surrounded by
“abnormal” men who press themselves upon him, but he himself is “normal.”
Later, he tells us, “I am one of the few honest people that I have ever known”
(64; ch. 3). And lest we forget, he reminds us in the very last chapter, “I’m thirty.
. . . I’m five years too old to lie to myself and call it honor” (186; ch. 9). Jordan,
however, finally sees through Nick’s self-deception. She tells him,

You said a bad driver was only safe until she met another bad driver?
Well I met another bad driver, didn’t I? I mean it was careless of me to
make such a wrong guess. I thought you were rather an honest, straight-
forward person. I thought it was your secret pride. (186; ch. 9)

In other words, Jordan has come to believe that Nick is (as is she) transgressive
and dishonest about his transgression. Through a queer lens, by this point in

RT19943.indb 350 6/29/06 7:11:27 PM

Lesbian, gay, and queer criticism 351

the narrative Jordan’s observation carries some weight: Nick’s insistence on his
“normality” and honesty has worn rather thin.

It’s interesting to note that Nick, apparently without intending it, is somewhat
ambiguous about his sexuality in the passage in which he first realizes he wants
to become involved with Jordan. He says,

I knew that first I had to get myself definitely out of that tangle back home.
I’d been writing letters once a week and signing them “Love, Nick,” and
all I could think of was how, when that certain girl played tennis, a faint
mustache of perspiration appeared on her upper lip. Nevertheless there
was a vague understanding that had to be tactfully broken off before I
was free. (64; ch. 3)

In this passage Nick is, characteristically, emphasizing both his honesty and his
heterosexuality. But his description of his response to that “faint mustache of
perspiration”—an emblem of masculinity—is not particularly clear. If we look
closely at the wording of the passage, we can see that Nick feels guilty writing
weekly letters signed “Love, Nick” to a young woman back home when, in fact,
he wants to date someone new. Nick’s reference to the “tangle back home” is
thus contrasted with his reference to “that certain girl,” a phrase used, at least
in the past, to describe a young man’s attraction to a special young woman, in
this case to Jordan. Yet the facts that the single sign of attraction he mentions
is a “faint mustache of perspiration” and that he doesn’t name “that certain
girl” create a degree of ambiguity concerning which young woman develops a
mustache of perspiration and how Nick feels about it. Certainly, a mustache of
perspiration on a woman is not a classical male heterosexual turn-on. Indeed,
in context of the interpretation of Nick being developed here it’s a queer sign,
which is why I would argue that he couches it in a passage that is not as clearly
written as most of the rest of his narrative. I’m not surprised, then, when I hear
some readers say that, on their first reading of the novel, they thought Nick was
saying that the girl back home was the one who tended to develop a mustache
of perspiration during tennis and that Nick didn’t like it.

Of course, we can’t be sure whether or not Nick is aware of the gay dimension of
his sexuality. But I think if he were aware of it, he wouldn’t insist so repeatedly on
his heterosexuality, on his “normality,” on his honesty. That is, his denial seems
to go beyond the strategic need to hide his gay orientation from other characters
or from heterosexist readers. His protestations of his own conventionality con‑
stitute a rhetoric of psychological denial that suggests he is hiding his gay ori‑
entation from himself as well. In keeping with the psychology of denial, I think
Nick’s blindness to his sexual orientation is precisely what gives his gay sensibil‑
ity the power it has to project itself into his narrative so thoroughly, layering the
novel with multiple meanings and infusing it with interpretive possibilities that,
from a queer perspective, greatly enrich the reading experience it offers.

RT19943.indb 351 6/29/06 7:11:27 PM

352 Lesbian, gay, and queer criticism

Interestingly, the sexual ambiguity Nick’s gay sensibility creates in the novel as
well as his apparent denial of his gay orientation mirror the conflicts Fitzgerald
seemed to have experienced concerning his own sexuality. While we are not
required to explain authors’ representations of sexuality in terms of their own
sexual orientations, in Fitzgerald’s case, the correlations between his life and his
work are too striking to be overlooked.

Much like The Great Gatsby, Fitzgerald himself seemed obsessed with transgres‑
sive sexuality. “For years Fitzgerald would annoy friends and new acquaintances
by asking whether they had slept with their wives before they were married”
(Bruccoli 114). And he sometimes seemed drawn to people who liked to talk of
little else. According to his wife, Zelda, “all [Fitzgerald and his friends] talk[ed]
about [wa]s sex—sex plain, striped, mixed, and fancy” (Mayfield 138). Fitzgerald
seemed especially fascinated, however, by gay sexuality, toward which his atti‑
tude ranged, at different times during his life, from playful to homophobic.

As a Princeton undergraduate, Fitzgerald posed for a publicity photo, dressed as
a showgirl, to advertise one of the university’s all-male theatrical productions.
The photo

appeared in several newspapers, including The New York Times, and
brought him fan letters from men who wanted to meet him and from an
agent who offered to book him for a vaudeville tour as a female imper-
sonator. (Bruccoli 62)

Although all the female roles at Princeton were played by male college stu‑
dents, Fitzgerald’s experimentation with drag didn’t stop there. He dressed as a
woman and attended a fraternity dance at the University of Minnesota, where
he “shocked his [male] dancing partners [who thought he was a young woman]
with a racy line” (Bruccoli 65). And he kept the photos of himself dressed as a
showgirl and liked to show them to friends (Mayfield 134).

Fitzgerald also liked to banter about himself as if he were gay. “While he was in
the army, he sent Edmund Wilson [his friend and literary critic] two photographs
of himself in a letter, saying that he enclosed the two pictures for Wilson to give
to some poor, motherless . . . fairy who had no dream” (Mayfield 134). Later, he
told Wilson that one of his longings was “to go with a young man affectueux
[affectionate] for a paid amorous weekend on the coast. It was, he added, deep
calling to deep” (Mayfield 134). Certainly, Fitzgerald intended these remarks as
“off-color jokes about himself” (Mayfield 134), but they reveal his curiosity about
gay life as well as the gay dimension of his sexual imagination.

At other times, Fitzgerald’s interest in homosexuality was clearly homophobic:
“He had always been outspokenly contemptuous of ‘fairies’ ” (Bruccoli 278),
and he and Ernest Hemingway liked to joke “about pederasty, anal eroticism,
and other forms of perversion” (Mayfield 133). Indeed, it was “the fairies” whom

RT19943.indb 352 6/29/06 7:11:27 PM

Lesbian, gay, and queer criticism 353

Fitzgerald blamed for “spoil[ing]” his close friendship with Hemingway (Mayfield
142). Presumably, Fitzgerald was referring to the rumors that he and Heming‑
way were gay, which upset Fitzgerald greatly (Bruccoli 278). Yet Fitzgerald was
“not averse” to implying, himself, that Hemingway was gay, “referring to him as
‘Hemophile, the Bleeding Boy’ ” (Mayfield 136).

Gay sexuality was also an issue of concern in Fitzgerald’s marriage. Zelda believed
that her husband “was involved in a homosexual liaison with Hemingway”
(Bruccoli 278), and “to verify his masculinity, Fitzgerald decided to try sleeping
with a whore and purchased condoms; Zelda found them, and a bitter argument
ensued” (Bruccoli 279). Zelda also believed that she, herself, “was a latent les‑
bian,” and “Fitzgerald was furious when Dolly Wilde, a notorious Paris ‘amazon,’
made a pass at Zelda” (Bruccoli 279).

Although it’s impossible to draw any reliable conclusions about Fitzgerald’s sex‑
ual orientation—there is no concrete data about his sexual activity, and evi‑
dence of his sexual desire is often marred by contradictory hearsay—we can very
safely say that sexuality, especially gay sexuality, was an important issue for him.
It is clear that he was intensely curious about gay life and intensely conflicted
about it as well, for he was both drawn to and repulsed by the sexual possibilities
it offered. And his homophobic response to the gay world reveals, if it reveals
nothing else, that Fitzgerald did not want to admit the conflicts he experienced
concerning his sexuality.

Given Fitzgerald’s consistent reliance on his own personal experience for the
material he used in his novels, it should not be surprising that The Great Gatsby’s
focus on transgressive sexuality should include a queer dimension, whether the
author intended it so or not. For as we have seen, Fitzgerald’s fascination with
transgressive sexuality was in no way limited to the heterosexual domain. And
if, as the author’s own life suggests, Jay Gatsby embodies Fitzgerald’s capacity to
devote himself to the pursuit of a heterosexual ideal, then surely Nick Carraway
embodies his capacity to deny the gay dimension of his conflicted sexuality.
Through a queer lens, then, the real Nick Carraway does come out—or at least
comes into focus—as we see the ways in which his closeted gay sensibility opens
one of America’s best-known heterosexual love stories to queer interpretations.

Questions for further practice: lesbian, gay,
and queer approaches to other literary works

The following questions are intended as models. They can help you use lesbian,
gay, and queer criticism to interpret the literary works to which they refer or
other texts of your choice. Your purpose in addressing these questions, the way
in which you focus your essay, and your own self-identified critical orientation

RT19943.indb 353 6/29/06 7:11:27 PM

354 Lesbian, gay, and queer criticism

will determine whether your essay is considered an example of lesbian, gay, or
queer criticism. Note, however, that the rejection of traditional definitions of
homosexuality and heterosexuality referred to in Question 2 is the primary
tenet of queer theory.

	 1.	How does Willa Cather’s “Paul’s Case” (1905) represent, among other
things, the social and psychological conflicts of gay identity coming of age
in a heterosexist world? In what ways might the story be said to illustrate
the operations of compulsory heterosexuality?

	 2.	How do representations of sexuality in Toni Morrison’s The Bluest Eye
(1970) exceed traditional definitions of homosexuality and heterosexual‑
ity? Consider, for example, the prostitutes’ relationship to men, to sex, and
to one another; Geraldine’s relationship to her husband and to the cat;
Cholly’s relationship to the hunters, Darlene, Pauline, and Pecola; Pecola’s
relationship to the Mary Jane candies; Soaphead Church’s relationship to
Velma and to little girls; Mr. Henry’s relationship to the prostitutes and to
the MacTeer girls; and so forth. In other words, how does the novel reveal
the inadequacy of the categories “heterosexual” and “homosexual” for our
understanding of human sexuality?

	 3.	Although Henry James apparently led a celibate life, many scholars claim
his work for the gay canon because of its gay sensibility and because of the
author’s long-term relationships with the younger men whom he mentored
and to whom he wrote letters expressing his love and devotion. The master-
pupil relationship is also a recurring theme in James’s fiction. Explore the
author’s representation of the master-pupil relationship in The Turn of the
Screw (1898). Might Quint’s relationship to Miles represent the dark poten‑
tial of the master-pupil bond, while the governess (a stand-in for James?)
illustrates its self-sacrificing devotion? From this perspective, what do we
make of Miles’s death? (It is interesting to note that the sudden, mysterious
death of an exceptional male pupil is a recurring theme in James’s fiction.)

	 4.	Analyze the sexual politics of Jeanette Winterson’s Oranges Are Not the
Only Fruit (1985). What does the text want its readers to understand about
the relationship among lesbian sexuality and such social/psychological/
political forces as the heterosexual family and the church? How might the
attitude of the repressive religious sect represented in the novel illustrate
the oppression of lesbianism by society in general?

	 5.	Examine the (apparently unconscious) homoerotic subtext of Mary Shelley’s
Frankenstein (1818). How might we argue that Victor’s true love is Clerval
(whose self-sacrificing care nurses the protagonist through a long illness)
rather than Elizabeth? How is this same-sex bond paralleled in Walton’s roman‑
tic admiration of Victor? What similarities might we find between Elizabeth’s

RT19943.indb 354 6/29/06 7:11:28 PM

Lesbian, gay, and queer criticism 355

relationship to Victor and Clerval, and Mary Shelley’s relationship to her hus‑
band, Percy, and to their mutual friend and companion Lord Byron?

For further reading

Abelove, Henry, Michèle Aina Barale, and David M. Halperin, eds. The Lesbian and
Gay Studies Reader. New York: Routledge, 1993.

Cruikshank, Margaret. The Gay and Lesbian Liberation Movement. New York: Rout‑
ledge, 1992.

Faderman, Lillian. Surpassing the Love of Men: Romantic Friendship and Love between
Women from the Renaissance to the Present. New York: William Morrow, 1981.

Frye, Marilyn. Willful Virgin: Essays in Feminism. Freedom, Calif.: Crossing, 1992.
Jay, Karla, and Joanne Glasgow. Lesbian Texts and Contexts: Radical Revisions. New

York: New York University Press, 1990.
Lorde, Audre. Sister Outsider: Essays and Speeches. Trumansburg, N.Y.: Crossing, 1984.
Moraga, Cherríe L., and Gloria Anzaldúa, eds. This Bridge Called My Back: Writings by

Radical Women of Color. 3rd ed. Berkeley, Calif.: Third Woman Press, 2002.
Nelson, Emmanuel S., ed. Critical Essays: Gay and Lesbian Writers of Color. New York:

Haworth, 1993.
Rich, Adrienne. On Lies, Secrets, and Silence: Selected Prose. New York: W. W. Norton,

1979.
Summers, Claude J., ed. The Gay and Lesbian Literary Heritage: A Reader’s Companion to the

Writers and Their Works, from Antiquity to the Present. New York: Routledge, 2002.
———. Homosexuality in Renaissance and Enlightenment England. New York:

Haworth, 1992.
Zimmerman, Bonnie. The Safe Sea of Women: Lesbian Fiction, 1969–1989. Boston: Bea‑

con, 1990.

For advanced readers

Anzaldúa, Gloria. Borderlands/La Frontera: The New Mestiza. San Francisco: Aunt Lute
Books, 1987.

Butler, Judith. Gender Trouble: Feminism and the Subversion of Identity. New York: Rout‑
ledge, 1990.

Butters, Ronald R., John M. Clum, and Michael Moon, eds. Displacing Homophobia:
Gay Male Perspectives in Literature and Culture. Durham, N.C.: Duke University
Press, 1989.

Foucault, Michel. The History of Sexuality. Vol. 1, An Introduction. Trans. Robert Hur‑
ley. New York: Pantheon, 1978.

Haggerty, George E., and Bonnie Zimmerman, eds. Professions of Desire: Lesbian and
Gay Studies in Literature. New York: Modern Language Association, 1995.

Jagose, Annamarie. Queer Theory: An Introduction. New York: New York University
Press, 1996.

RT19943.indb 355 6/29/06 7:11:28 PM

356 Lesbian, gay, and queer criticism

Nelson, Emmanuel S., ed. Critical Essays: Gay and Lesbian Writers of Color. New York:
Haworth, 1993.

Sedgwick, Eve Kosofsky. Epistemology of the Closet. Berkeley: University of California
Press, 1990.

Spurlin, William J., ed. Lesbian and Gay Studies and the Teaching of English: Positions,
Pedagogies, and Cultural Politics. Urbana, Ill.: NCTE, 2000.

Sullivan, Nikki. A Critical Introduction to Queer Theory. New York: New York Univer‑
sity Press, 2003.

Notes

	 1.	For a complete discussion of discrimination against lesbians and gay men, see
Cruikshank.

	 2.	The functions of “minoritizing” and “universalizing” views of homosexuality were
developed by Eve Kosofsky Sedgwick in Epistemology of the Closet.

	 3.	See Selections from the Letters of Geraldine Endsor Jewsbury to Jane Welsh Carlyle,
edited by Mrs. Alexander Ireland (London: Longmans, Green and Co., 1892),
page 38. This quotation is taken from a letter dated October 29, 1841 (cited in
Faderman, p. 164).

	 4.	For a discussion of intersexuality, multiple genders, and similar issues, see “Gender
studies and feminism” in chapter 4.

Works cited

Babuscio, Jack. “Camp and the Gay Sensibility.” Gays and Films. London: British Film
Institute, 1977. Rpt. in Campgrounds: Style and Homosexuality. Ed. David Berg‑
man. Amherst: University of Massachusetts Press, 1993. 19–38.

Bennett, Paula. “The Pea That Duty Locks: Lesbian and Feminist-Heterosexual Read‑
ings of Emily Dickinson’s Poetry.” Lesbian Texts and Contexts: Radical Revisions.
Eds. Karla Jay and Joanne Glasgow. New York: New York University Press, 1990.
104–25.

Bruccoli, Matthew J. Some Sort of Epic Grandeur: The Life of F. Scott Fitzgerald. New
York: Harcourt Brace Jovanovich, 1981.

Cather, Willa. My Ántonia. 1918. Rev. 1926. Rpt. Boston: Houghton, 1980.
Chauncey, George. Gay New York: Gender, Urban Culture, and the Making of the Gay

Male World, 1890–1940. New York: Basic Books, 1994.
Cruikshank, Margaret. “Gay and Lesbian Liberation as a Political Movement.” The Gay

and Lesbian Liberation Movement. New York: Routledge, 1992. 57–89.
Dickinson, Emily. The Poems of Emily Dickinson. Ed. Thomas H. Johnson. 3 vols. Cam‑

bridge, Mass.: Belknap Press of Harvard University Press, 1958.
Faderman, Lillian. “Boston Marriage.” Surpassing the Love of Men: Romantic Friendship

and Love between Women from the Renaissance to the Present. New York: William
Morrow, 1981. 190–203.

Faulkner, William. “A Rose for Emily.” 1931. Selected Stories of William Faulkner. New
York: Random House, 1960. 49-61.

RT19943.indb 356 6/29/06 7:11:28 PM

Lesbian, gay, and queer criticism 357

Fetterly, Judith. “My Ántonia, Jim Burden, and the Dilemma of the Lesbian Writer.”
Lesbian Texts and Contexts: Radical Revisions. Eds. Karla Jay and Joanne Glasgow.
New York: New York University Press, 1990. 145–63.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Frye, Marilyn. “Some Reflections on Separatism and Power? Sinister Wisdom 6 (1978).

Rpt. in The Lesbian and Gay Studies Reader. Eds. Henry Abelove, Michèle Aina
Barale, and David M. Halperin. New York: Routledge, 1993. 91–98.

James, Henry. The Bostonians. New York: Macmillan, 1885.
Keller, Karl. “Walt Whitman Camping.” Walt Whitman Review 26 (1981). Rpt. in Camp-

grounds: Style and Homosexuality. Ed. David Bergman. Amherst: University of
Massachusetts Press, 1993. 113–20.

Mayfield, Sara. Exiles from Paradise: Zelda and Scott Fitzgerald. New York: Delacorte, 1971.
Morrison, Toni. Beloved. New York: Alfred A. Knopf, 1987.
———. Sula. New York: Alfred A. Knopf, 1973.
Radel, Nicholas F. “Self as Other: The Politics of Identity in the Works of Edmund

White.” Queer Words, Queer Images: Communication and the Construction of
Homosexuality. Ed. R. Jeffrey Ringer. New York: New York University Press, 1994.
175–92.

Rich, Adrienne. “Compulsory Heterosexuality and Lesbian Existence.” Signs 5.4 (1980):
631–60. Rpt. in The Lesbian and Gay Studies Reader. Eds. Henry Abelove, Michèle
Aina Barale, and David M. Halperin. New York: Routledge, 1993. 227–54.

Sedgwick, Eve Kosofsky. “Across Gender, Across Sexuality: Willa Cather and Others?”
Displacing Homophobia: Gay Male Perspectives in Literature and Culture. Eds. Ron‑
ald R. Butters, John M. Glum, and Michael Moon. Durham, N.C.: Duke Univer‑
sity Press, 1989. 53–72.

———. Epistemology of the Closet. Berkeley: University of California Press, 1990.
Smith, Barbara. “Toward a Black Feminist Criticism.” 1977. All the Women Are White,

All the Blacks Are Men, But Some of Us Are Brave. Eds. Gloria T. Hull, Patricia Bell
Scott, and Barbara Smith. Old Westbury, N.Y.: Feminist Press, 1982. 157–75.

Williams, Tennessee. The Night of the Iguana. New York: New Directions, 1962.
Whitman, Walt. “Song of Myself.” Leaves of Grass. Brooklyn, N.Y.: Rome Brothers, 1855.

RT19943.indb 357 6/29/06 7:11:28 PM

RT19943.indb 358 6/29/06 7:11:28 PM

11

A f r i can A me r i can c r i t i c i sm

Each semester I’m always alarmed to learn how many students in my critical
theory course—including senior English majors of all races—are unacquainted
or minimally acquainted with such milestones of African American history as
the Middle Passage, the Underground Railroad, the Great Migration, the Har‑
lem Renaissance, the Civil Rights Movement, the Black Power Movement, and
the Black Arts Movement. Despite the increased focus on multicultural educa‑
tion in America’s high schools and the increased provision of college courses
in African American experience, history, and literature, educational efforts in
these areas remain inadequate to the needs of students in a multicultural society
such as ours, especially in light of their future role as world citizens of a rapidly
shrinking globe.

Because African Americans constitute such a large part of the U.S. popula‑
tion, and because they have contributed so much to the arts—including an
enormous, internationally acclaimed literary output—I should be able to assume
that my senior English majors have a certain amount of knowledge about Afri‑
can American history and literature on which I can build. But much of my
job consists of providing background knowledge, for lack of a better term. And
given the constraints of time, I often find myself outlining what I think students
should know and, hopefully, promoting their desire to know it, so that they’ll
become interested enough in the field to pursue more knowledge on their own.
In a sense, that’s what I’ll be trying to do here: acquaint you with the racial
issues that have informed African American literary history, introduce you to
the fundamental concerns of African American race theorists today, describe
the range of interests of contemporary African American literary critics, and
hope that you’ll become interested enough to pursue this exciting field of literary
study on your own.

RT19943.indb 359 6/29/06 7:11:28 PM

360 African American criticism

Racial issues and African American literary history

The virtual exclusion of African American history and culture from American
education, which began to be addressed only in the late 1960s, reflects the vir‑
tual exclusion of African American history and culture from official versions of
American history before that time. Only over the past few decades have Ameri‑
can history books begun to include information about black Americans that
had been repressed in order to maintain the cultural hegemony, or dominance, of
white America. For example, textbooks that were used to teach American his‑
tory (which, more accurately, should have been called white American history)
said little or nothing about the slave uprisings during the horrific Middle Pas‑
sage (the transportation of slaves from Africa to America), the numerous slave
rebellions on the plantations, and the network of communication and resistance
developed by slaves right under the noses of the slavemasters. And such accom‑
plishments as the tremendous outpouring of creative enterprises—including, for
example, black literature, music, painting, sculpture, philosophy, and political
debate—associated with Harlem during the 1920s and known as the Harlem
Renaissance, were not given the attention they deserved.

I choose these two examples—slave resistance and the Harlem Renaissance—
because I think they illustrate most clearly the political motives that lay behind
the exclusion of African Americans from American history. A conscientious
history of slave resistance would have blasted the racist stereotype of the con‑
tented, dim-witted slave who was grateful for the paternal guidance of the white
master, without whom the slave would have been either a lost child or a danger‑
ous savage. And a conscientious history of African American literary genius
would have blasted the myth of African American inferiority on which so many
racist policies and practices rested.

Given that so much African American literature deals with racism—as a literary
record of African American experience, how could it not?—let’s take a moment
to define some key concepts concerning that issue about which many people still
have misconceptions. Racialism, a word we don’t often hear in everyday speech,
refers to the belief in racial superiority, inferiority, and purity based on the con‑
viction that moral and intellectual characteristics, just like physical character‑
istics, are biological properties that differentiate the races. Racism refers to the
unequal power relations that grow from the sociopolitical domination of one
race by another and that result in systematic discriminatory practices (for exam‑
ple, segregation, domination, and persecution). Therefore, although anyone can
be a racialist, in order to be a racist—in order to be in a position to segregate,
dominate, or persecute—one has to be in a position of power as a member of the
politically dominant group, which in America usually means that one has to be
white. In other words, the systematic practice of racism (for example, denying

RT19943.indb 360 6/29/06 7:11:29 PM

African American criticism 361

qualified persons of color employment, housing, education, or anything else to
which they’re entitled) can occur on a regular basis only when those who do it
can expect, by and large, to get away with it. And those who do it can expect to
get away with it when the group to which they belong controls most of the posi‑
tions of power in the political, judicial, and law-enforcement systems.

To put the matter another way, the systematic practice of racial discrimination
can occur only when racism has become institutionalized. Institutionalized rac-
ism refers to the incorporation of racist policies and practices in the institutions
by which a society operates: for example, education; federal, state, and local
governments; the law, both in terms of what is written on the books and how
it is implemented by the courts and by police officials; health care, which can
be racially biased in everything from the allocation of research dollars to the
location of hospitals to the treatment of individual patients; and the corporate
world, which often practices racial discrimination in its hiring and promotion
despite whatever equal-opportunity policies it officially claims to have.

One area in which institutionalized racism has been very effective in discrimi‑
nating against African Americans is the American literary canon. As many
of you probably know, the Western (British, European, and American) literary
canon has been dominated by a Eurocentric definition of universalism: literary
works have been defined as great art, as “universal”—relevant to the experience
of all people—and included in the canon only when they reflect European expe‑
rience and conform to the style and subject matter of the European literary tra‑
dition, that is, only when they resemble those European works already deemed
“great.” For Eurocentrism is the belief that European culture is vastly superior
to all others. Although African Americans can boast a long and impressive
literary history dating back to the eighteenth century, white American liter‑
ary historians considered black writers, when they considered them at all, as a
tributary or an offshoot rather than part and parcel of American literary history.
Therefore, until recently, anthologies of American literature, including those
used to teach high school and college courses, were confined largely to the work
of white male writers. The literary canon has thus been used to maintain white
cultural hegemony.

This situation has begun to change, of course, but that change is coming rather
slowly. Although contemporary black American authors certainly hold top hon‑
ors today—with Toni Morrison (who won the Nobel Prize for Literature in 1993),
Alice Walker, John Edgar Wideman, Maya Angelou, Gloria Naylor, Ishmael
Reed, Nikki Giovanni, Charles Johnson, Rita Dove, Sherley Anne Williams,
August Wilson, and Ernest J. Gaines, among many others, producing some of

RT19943.indb 361 6/29/06 7:11:29 PM

362 African American criticism

the most widely acclaimed literature in America—works by black writers, past
and present, are still too often underrepresented on course syllabi in American
literature courses.

The promotion of racial discrimination by institutionalized racism is often mir‑
rored in a society’s racist stereotypes and in its adherence to a narrow standard
of Anglo-Saxon beauty. Before “Black is beautiful!” and “Say it loud: I’m black
and I’m proud!” sounded the call for a radical change in African American
self-definition and self-perception in the late 1960s, many African Americans
suffered from internalized racism. And despite the success of black-pride advo‑
cates, many people of color continue to suffer from it today. Internalized racism
results from the psychological programming by which a racist society indoctri‑
nates people of color to believe in white superiority. Victims of internalized rac‑
ism generally feel inferior to whites, less attractive, less worthwhile, less capable,
and often wish they were white or looked more white. Toni Morrison provides
us with one of the most chilling portraits of internalized racism in The Bluest
Eye (1970), in which Pecola Breedlove, a young black girl who can’t see her own
beauty, believes she would be pretty, happy, and loved if only she had blue eyes.

Internalized racism often results in intra-racial racism, which refers to discrimina‑
tion within the black community against those with darker skin and more Afri‑
can features. We see this phenomenon illustrated in The Bluest Eye when Pecola
is picked on by other black children for having dark skin, while another black
child, the light-skinned Maureen Peal, is treated by the same black youngsters
as if she were superior to them. Filmmaker Spike Lee also portrays intra-racial
racism in School Daze (1988), in which students at a historically black college
form two rival groups based on the relative “whiteness” or “blackness” of their
physical appearances. While the economic hardship and social marginalization
caused by institutionalized racism are common knowledge, internalized racism
and intra-racial racism illustrate the devastating psychological experiences that
also result.

Given the multiple forms of racism with which African Americans have had to
contend, it should come as no surprise that many African Americans experience
what W. E. B. DuBois first described in The Souls of Black Folk (1903) as double
consciousness or double vision, the awareness of belonging to two conflicting cul‑
tures: the African culture, which grew from African roots and was transformed
by its own unique history on American soil, and the European culture imposed
by white America. For many black Americans this means having one cultural
self at home and another cultural self in white-dominated public space, such as
the workplace and the school. And double consciousness sometimes involves
speaking two languages. Black culture lived at home sometimes includes the

RT19943.indb 362 6/29/06 7:11:29 PM

African American criticism 363

use of Black Vernacular English (BVE, also called Ebonics or African American
Vernacular English), which fulfills all the grammatical criteria of a genuine lan‑
guage but is still dismissed by many white and some black Americans as substan‑
dard or incorrect English rather than recognized as a language in its own right.

For black writers, double consciousness has meant having to decide whether to
write primarily for a black audience, a white audience, or both. This decision
involves, in turn, the kind of language the writer uses. For example, Harlem
Renaissance poet Countee Cullen chose to use highly polished, standard white
English and a classically allusive style that conforms to the best of the European
literary tradition. This style is evident, for example, in the Greek mythological
allusions in the following lines from his sonnet “Yet Do I Marvel” (1925). The
speaker, questioning why God would “make a poet black, and bid him sing,” says
that, if “He stoop[ed] to quibble,” God could

Make plain the reason tortured Tantalus
Is baited by the fickle fruit, declare
If merely brute caprice dooms Sisyphus
To struggle up a never-ending stair.

Although most of Cullen’s poetry contains political themes relating to race, he
believed black authors should be as free as white authors to create according to
the dictates of their own artistic inspiration without being obliged to consider
the political needs of their people. Of course, this poet’s use of formal English
and Greek mythology raised questions about the validity of his artistic inspi‑
ration because it derived from the racist culture that had oppressed African
peoples for centuries. But Cullen’s classically crafted verse nevertheless dem‑
onstrated that African American writers were more than capable of writing in
whatever style they preferred and thus provided a powerful argument against the
racist assumption of African inferiority.

In contrast, much of the work of Langston Hughes, another writer who emerged
during the Harlem Renaissance, uses vernacular English resonant with the
rhythms of black speech patterns and blues music. His powerfully moving writ‑
ing—which white readers, too, can appreciate and from which they can learn
about the creativity of black culture—speaks of and for African Americans, cel‑
ebrating their rich cultural heritage and calling for equal opportunity for black
citizens. We see this style, for example, in the concrete imagery and the street‑
wise, vernacular quality of the voice in the following lines from “Good Morn‑
ing” (1951). The speaker laments the dashed hopes of people of color, in search
of a better life, who’ve “come dark / wondering / wide-eyed / dreaming / out of
Penn Station” in New York:

RT19943.indb 363 6/29/06 7:11:29 PM

364 African American criticism

The gates open—
but there’re bars
at each gate.
What happens
to a dream deferred?
Daddy, ain’t you heard?

Although our discussion of literary language and style is a discussion of poet‑
ics—that is, of literary devices and strategies—it is clearly also a discussion of
politics, that is, of the realities of political, social, and economic power. For as
the Cullen and Hughes examples demonstrate, the literary style black writers
choose cannot be separated from their political views on the writer’s role as a
member of an oppressed group. Indeed, one of the oldest issues in the black liter‑
ary community concerns the social role of the black writer in a racist society.

After all, African American writing began during the eighteenth century largely
as the effort of African slaves to prove their humanity to whites. For slave‑
holders, as one of their many attempts to justify slavery, claimed that Africans
weren’t fully human because they couldn’t write poetry! (Of course, slaveholders
conveniently neglected to consider that they had made it illegal for slaves to
learn even to read.) In fact, Phillis Wheatley’s owners encouraged her to write
poetry to prove this racist argument wrong. Slaves also wrote autobiographical
narratives to alert white Northerners to their plight. Harriet Jacobs’ Incidents in
the Life of a Slave Girl (1861) is one such text. Yet so widespread was the belief,
even in the North, that African slaves were incapable of writing, let alone of
literary production, that many narratives were prefaced by the statements of
white patrons, testifying to the identity of the writer and the authenticity of the
narrative. Indeed, finding ways to pull white readers into texts they otherwise
might have resisted has remained a task that many black writers still face.

The antiracist politics of early African American writers have remained rel‑
evant to the needs of black Americans over the long history of their struggle for
justice. It is not surprising, therefore, that writing as a form of purely individual
expression has been viewed by many African Americans as a luxury the race
could not afford while so many of its members were oppressed.

The social role of the black writer remained an important issue during the Black
Arts Movement of the 1960s, the literary and artistic offshoot of the Black Power
Movement. Some of the most vocal spokespersons for the movement, such as
the poet Amiri Baraka, believed that black writers have an obligation to help
the race through such literary means as depicting the evils of racism, providing
positive images of African Americans, and offering possible solutions to social
problems confronting the black community. Similarly, the Black Arts Move‑
ment affected the role of African American literary critics by emphasizing their
job as cultural critics. That is, black critics were called on to interpret literature

RT19943.indb 364 6/29/06 7:11:29 PM

African American criticism 365

in terms of its representation of and relationship to the political and economic
situation of African Americans, a task analogous to that performed by Marxist
critics but with the focus, of course, on race. For example, Afro-American critics
analyzed the ways in which literary texts undermine or reinforce the racist ide‑
ologies that have kept black Americans politically oppressed and economically
disadvantaged. This approach remains an important part of African American
criticism today.

The Black Arts Movement also called into question the appropriateness of
white critical theories for the interpretation of black literature. After all, it was
a Eurocentric definition of “great” literature that marginalized black authors
in American literary history and virtually excluded them from the American
canon. And most contemporary mainstream critical theories, including all the
theories discussed in the other chapters of this textbook, have European roots.
The question of the appropriateness of white theories for the interpretation of
black texts remains pertinent today in light of the reservations some critics have
about the widespread influence of deconstructive theory on all forms of literary
criticism. As Barbara Christian observes, the abstract discourse of deconstruc‑
tion, which argues that such concepts as “center” and “periphery” are illusory
and which allows those few who are especially fluent in deconstruction “to con‑
trol the critical scene,” emerged “just when the literature of peoples of color . . .
began to move to ‘the centre’ ” (459). In addition, deconstruction critiques the
concept of a stable, inherently meaningful cultural identity. Rather, as you may
recall from chapter 8, deconstruction defines the “self” as a fragmented collec‑
tion of numerous “selves” that has no stable meaning or value except those we
assign to it. And as Henry Louis Gates Jr. points out, it isn’t fair “to deny [Afri‑
can Americans] the process of exploring and reclaiming our [cultural identity]
before we critique it” (“The Master’s Pieces” 32).

On the other hand, many African American critics believe that elements from
any number of contemporary critical theories, including deconstruction, can
be adapted for use by African American criticism. For despite the dangers
involved in the uncritical application of European American theories to Afri‑
can American literature, many critics feel that the wholesale exclusion of white
critical theory from the black critical repertoire would deny black critics some
potentially useful critical tools and, in addition, would close off avenues of com‑
munication between African American critics and their colleagues. As Henry
Louis Gates Jr. argues, “any tool that enables the critic to explain the complex
workings of the language of a text is an appropriate tool. For it is language, the
black language of black texts, that expresses the distinctive quality of our literary
tradition” (Figures in Black xxi). And as we have seen in other chapters, most

RT19943.indb 365 6/29/06 7:11:29 PM

366 African American criticism

critical theories can be used to explain the operations of language, for example
by calling our attention to the various ways in which language carries ideologi‑
cal content that can affect us without our even being aware of it.

The idea of the distinctiveness of black literature to which Gates refers was
another important issue explored during the Black Arts Movement that remains
with us today. In opposition to the notion of the “universality” of all “great” liter‑
ature, many writers in the Black Arts Movement argued that African American
literature has its own unique qualities, its own politics and poetics, that cannot
be fully explained by or contained within the larger framework of European
American literature. Some theorists believe that this uniqueness derives from
the African American oral tradition of storytelling, folklore, and oral history,
which has its roots in African culture and, according to some critics, relates to an
essential, or inborn, “blackness,” a way of thinking, feeling, and creating shared
by all peoples of African descent. Others argue that there is no such thing as an
essential blackness, that the qualities African American texts have in common
result from the shared history and culture of their authors. For some of these crit‑
ics, the distinctive quality of African American literature follows from its unique
blending of both African and European American cultural traditions.

In either case, the Afrocentricity of African American texts—that is, the primacy
of their relationship to African history and culture—must not be overlooked
when we interpret them or we risk deforming African American literature in
very important ways. For example, as John W. Roberts observes, the African
American trickster tales that emerged during slavery, such as those about Br’er
Rabbit, “exhibi[t] a close kinship to trickster tales in African oral tradition”
(97). However, Eurocentric American folklorists, assuming that enslavement
had abolished African Americans’ cultural ties to Africa, argued that these
tales derived from the European American tradition. Or they asserted that it
didn’t matter where the tales originated because slaves transformed them to fit
a very specific psychological need: the need to compensate for their powerless‑
ness under slavery by identifying with a small, disadvantaged animal who rebels
against the moral order and, through cunning and deceit, fools the larger, more
powerful animals, punishes them, takes their food, and so forth.

Afrocentric folklorists have corrected this misinterpretation, Roberts observes,
by showing, among other things, that both African and African American
trickster tales “revolv[e] around behaviors designed to compensate for chronic
shortages of material necessities and existence in a rigid social hierarchy” (107).
In short, the similarities between African and African American trickster tales
derived from the fact that both populations, though for very different reasons,
had to learn how to survive with an uncertain and often inadequate food supply.
And the differences between the two groups of tales resulted from the differences

RT19943.indb 366 6/29/06 7:11:30 PM

African American criticism 367

between the strict social order of African culture, in which the welfare of the
community always took precedence over individual gain, and the strict social
order of American plantation culture, in which the individual gain of the slave‑
holder always took precedence over the welfare of the community of slaves that
worked for him. An Afrocentric reading of the trickster tales thus accounts for
both the continuity and the transformation of the tales without severing Afri‑
can American culture from its African roots.

Recent developments: critical race theory

Of course, times have changed in many ways over the past few decades. Extreme
forms of overt violence against African Americans—such as lynching, the assas‑
sination of black leaders, the bombing of black churches, mob attacks on black
homes “too near” white neighborhoods, and the brutal treatment of civil rights
protestors—seem to be a thing of the past in the United States. In addition,
racial discrimination against African Americans is now illegal: according to
the law, people of color may live, work, shop, dine out, and so forth where they
please. Therefore, many Americans—at least many white Americans—believe
that racism, with the exception of white supremacist groups like the Ku Klux
Klan, is a thing of the past. Certainly, we don’t see reports of racial protests, sit-
ins, or riots on the nightly news or read about them in the daily newspaper as we
did during the 1950s and 1960s when the civil rights movement was in its hey-
day. In fact, the Civil Rights Movement of the 1950s and 1960s is over, so isn’t
it logical to believe that it’s no longer needed? Indeed, black American writers,
jurists, scientists, philosophers, politicians, musicians, painters, dancers, actors,
directors, athletes, and others who embody contemporary African American
thought and the African American cultural tradition are famous both nation‑
ally and internationally. And the United States now has a large African Ameri‑
can middle class. So why do we still need to concern ourselves with race at all,
let alone study something called critical race theory?

As many Americans of all colors know, however, racism has not disappeared:
it’s just gone “underground.” That is, racial injustice in the United States is still
a major and pressing problem; it’s simply become less visible than it used to be.
Racial injustice is practiced on the sly, so to speak, to avoid legal prosecution,
and it has flourished in ways that, in many cases, only its victims really know
well. For example, as Richard Delgado and Jean Stefancic point out, African
Americans and Latino/as still have fewer chances of acquiring jobs, housing,
and loans than whites with similar qualifications (10). In addition,

RT19943.indb 367 6/29/06 7:11:30 PM

368 African American criticism

The prison population is largely black and brown; chief executive offi-
cers [of corporations], surgeons, and university presidents are almost all
white. . . . [B]lack families have, on the average, about one-tenth of the
assets of their white counterparts. They pay more for many products and
services, including cars. People of color lead shorter lives, receive worse
medical care, complete fewer years of school, and occupy more menial
jobs than do whites. A recent United Nations report showed that African
Americans in the United States [if thought of as comprising a nation of
their own] would make up the twenty-seventh ranked nation in the world.
. . [in terms of] social well-being. Latinos would rank thirty-third. (Delgado
and Stefancic 10–11)

I think the first fact listed in the passage just cited deserves further comment
because the disproportionate number of prisoners of color in this country has
encouraged, if not created, the misconception held by many white Americans
that a disproportionate number of African Americans are criminals, in other
words, that criminality is an African American trait. In order to show the flaws
in this kind of thinking, let me offer just one striking example of why there
is a larger proportion of African Americans than whites incarcerated in our
country. It takes only five grams of crack cocaine (used predominantly by black
Americans) to trigger a five-year mandatory prison sentence. However, it takes
five hundred grams of powder cocaine (used predominantly by white Ameri‑
cans) to trigger that same five-year mandatory prison sentence. Discriminatory
laws like these draw attention to the use of drugs in poor black neighborhoods, a
situation that has resulted in increased police surveillance in these areas, while
drug use in white neighborhoods is largely ignored. In fact, in the United States
the majority of drug users (of all kinds) are white. Yet the majority of prisoners
incarcerated for drug-related offenses are black (Tyson 150–51). As this repre‑
sentative example illustrates, the racial bias of our legal system, not the “natural”
criminality of African Americans, has put many black Americans behind bars
who wouldn’t be there if they were white.

Clearly, many African Americans are still routinely deprived of their civil rights
despite the civil rights laws intended to guarantee these rights. Perhaps, then,
one useful way to think of critical race theory is as a new approach to civil rights.
Initiated by the work of Derrick A. Bell Jr. and others in the 1970s, critical race
theory began at a time when the civil rights movement of the 1950s and 1960s
ceased to be a political or social force. And though critical race theory started
out as a critique of constitutional law—that is, federal law, which is based on
the Constitution and which the laws of individual states are not supposed to
violate—it has spread to almost every discipline, including the humanities. As
we’ll see, critical race theory concerns itself with every topic that is relevant to
race. In addition to investigating such obvious issues as the kind of oppression
described in the passage quoted above, critical race theory examines the ways in

RT19943.indb 368 6/29/06 7:11:30 PM

African American criticism 369

which details of our everyday lives are related to race, though we may not real‑
ize it, and studies the complex beliefs that underlie what seem to be our simple,
commonplace assumptions about race in order to show us where and how racism
still thrives in its “undercover” existence.

Let’s start by examining what Delgado and Stefancic identify as the basic tenets
of critical race theory. I’ll list them for you here—don’t expect to understand all
of the vocabulary yet—and then we’ll take a closer look at each one.

Basic tenets

	 1.	Everyday racism is a common, ordinary experience for people of
color in the United States.

	2 .	Racism is largely the result of interest convergence, sometimes referred
to as material determinism.

	3 .	Race is socially constructed.
	4 .	Racism often takes the form of differential racialization.
	5 .	Everyone’s identity is a product of intersectionality.
	6 .	The experiences of racial minorities have given them what might be

called a unique voice of color. (6–9)

Critical race theorists don’t all hold the same opinion regarding these tenets, but
an understanding of these six points will be a very helpful means of introducing
you to this growing discipline. We’ll also take a look at a few additional topics
as representative examples of the different kinds of issues that are of interest to
critical race theorists.

	 1.	Everyday Racism—Many white Americans still think that the word racism
applies only to very visible forms of racism, for example, physical or verbal
attacks against people of color; the activities of white supremacist groups;
the deliberate and overt exclusion of racial minorities from particular hous‑
ing, restaurants, and social organizations open to the public; and the like.
However, in many ways the most emotionally draining, stress-provoking
forms of racism are the kinds that happen to people of color every day,
and these forms of racism are the rule, not the exception. For instance,
white store clerks or security personnel often watch, or even follow, Afri‑
can Americans who come into their stores. And members of minority
groups frequently encounter a lack of common civility from their white
fellow Americans—they’re ignored, they see white people grimace or roll
their eyes, they overhear sarcastic comments made at their expense—in
the most mundane situations: while waiting in line at the supermarket or
pharmacy, while paying for gas at the gas station, while asking for informa‑
tion at the bank, and so forth. Other common examples of everyday rac‑
ist behavior exhibited by white people include “being patronizing, talking
down, assuming lack of confidence, hiring token blacks . . . or favoring
whites. . . . [and] contact avoidance [keeping a physical distance from a

RT19943.indb 369 6/29/06 7:11:30 PM

370 African American criticism

person of color or avoiding touch]” (Essed 205). A particularly damaging
form of everyday racism consists of constantly underestimating the abil‑
ity of minority persons, for example, immediately assuming that “typos in
their writing are . . . [due to] language deficiency” (Essed 206).

			 This kind of behavior is especially destructive when it occurs in the
classroom, when schoolteachers and college professors assume, often
unconsciously, that students of color are in some way inferior: “less intel‑
ligent . . . lack[ing] . . . cultural sophistication . . . work ethic, or social
skills” (Essed 207). These kinds of unfounded assumptions can result in
the teacher’s grading unfairly, withholding information about scholarships,
ignoring or lacking enthusiasm for the achievements of black students, and
neglecting to include black students adequately in class discussions (Essed
207). Of course, most of us are also familiar with the continuing problem
of exposing children and young people to racially unbalanced curriculum
materials based too much (and sometimes exclusively) on white experience
as well as the continuing problem of white teachers who respond to black
students as if those students “spoke for,” or represented, their entire race.

			 One particularly revealing example of everyday racism is offered by
Taunya Lovell Banks, a black woman law professor. One Saturday after‑
noon, Professor Banks and four of her fellow law professors, all African
American women in their thirties and forties and all well dressed, had
been visiting a colleague living in a luxury condominium in downtown
Philadelphia. They got on a spacious elevator to leave. “A few floors later,
the door opened and a white woman in her late fifties peered in, let out
a muffled cry of surprise, stepped back and let the door close without get‑
ting on. Several floors later . . . another white middle-aged woman . . .
also decided not to get on” (331). It couldn’t have been the black women’s
clothing, age, sex, or locale that frightened the two white women. It had
to have been nothing but their skin color alone. Yet their skin color alone
was enough to overcome every other physical indication that the women
on the elevator were not a threat to anyone. In fact, it’s not unreasonable
to assume that the two white women didn’t even see the clothing, age, or
sex of the elevator passengers or think about the well-protected nature of
the luxury condominium in which they were all gathered: programmed
by white society to react strongly to skin color, skin color was probably all
they saw. It was certainly the only factor to which they reacted.

			 Perhaps one of the most distressing forms of everyday racism is white
people’s denial that racism exists or has occurred in a particular instance.
Persons of color are accused of being oversensitive “about discrimination,
. . . ethnic jokes, ridicule in front of others, patronizing, [and] rudeness”
(Essed 207). In other words, they’re accused of seeing racism where it
doesn’t exist when, in fact, it does exist, but the white people exhibiting

RT19943.indb 370 6/29/06 7:11:30 PM

African American criticism 371

or witnessing it aren’t able or don’t choose to see it as racism. As Banks
observes, when you are told by your coworker that he doesn’t think of
you as black, you know that he is trying to say something positive, that
he intends to tell you that your humanity matters to him, not your race.
The underlying premise of such a statement, however, is that to be black
is to be less than human (236). Then, of course, there’s the difficulty of
always wondering if the white person who gave you a mean look or said
something rude to you was being racist or was just having a bad day. The
emotional stress of trying to cope with being the target of everyday rac‑
ism can damage the psychological and physical health of people of color
because the effects of everyday racism are cumulative: “[o]ne event trig‑
gers memories of other, similar incidents” (Essed 207). Meanwhile, white
perpetrators and witnesses of everyday racism might not even know that
it’s occurring. As Philomena Essed points out, though most people believe
that racism should not exist, “there is insufficient inter/national commit‑
ment to educate children, inform adults, and provide citizens with relevant
information about how to identify racism, how it is communicated, how it
is experienced, and how it can be countered” (204).

	 2.	Interest Convergence—Derrick Bell uses this term to explain that racism
is common in our country because it often converges, or overlaps, with
the interest—with something needed or desired—of a white individual or
group (Brown v. Board of Education 20–29). For example, racism is in the
financial interest of upper-class whites who exploit black laborers by paying
them less than their white counterparts, and it’s in the psychological inter‑
est of working-class whites whose own experience of being underpaid and
exploited by wealthy whites makes them need to feel superior to someone
else. In other words, racism has many pay-offs for whites. This is why inter‑
est convergence is sometimes referred to as material determinism (Delgado
and Stefancic 7). The desire to advance oneself in the material world—as
we just saw, for example, the desire to advance oneself financially or to feel
better about oneself psychologically—determines the ways in which the
dominant society practices racism.

			 Even successes in the area of civil rights “coincide with . . . white self-
interest” (Delgado and Stefancic 18). For example, as Mary L. Dudziak’s
1988 investigation of the U.S. government’s Cold War archives reveals,
the Supreme Court’s 1954 decision, Brown v. Board of Education, to legally
desegregate our public school system was, as Derrick Bell had argued
amid much controversy several years earlier (Brown v. Board of Education
20–29), not an issue of ethics but of politics. It wasn’t altruism that led
the Supreme Court finally to side with the National Association for the
Advancement of Colored People (NAACP) in a school desegregation case
for the first time in history. Rather, “a flood of secret cables” and “letters

RT19943.indb 371 6/29/06 7:11:31 PM

372 African American criticism

from U.S. ambassadors abroad” as well as “foreign press reports” (Delgado
and Stefancic 19) all indicated that the United States desperately needed
to change its racist world image if it wanted to compete successfully with
communist countries for the allegiance of uncommitted Third World
nations, many of which were peopled by nonwhite inhabitants (Delgado
and Stefancic 18–20). It should not be surprising that many critical race
theorists consider interest convergence one of the primary causes, if not
the primary cause, of racism.

	 3.	The Social Construction of Race—How can we define race as a matter of
physical features when the physical differences between light-skinned
blacks and dark-skinned whites, to cite just one example, are much fewer
than the physical differences we often see among members of each group?
(Delgado and Stefancic 75). Yet in 1790, the U.S. Congress restricted natu‑
ralization (the acquisition of U.S. citizenship) to white men, and this racial
criterion, with only slight modifications, remained in effect until 1952. So
over the course of those 162 years of racial restrictions the U.S. judicial
system frequently had to decide, among its many applicants for citizenship,
which men were white and which weren’t. Are Arabs white? What about
people from India? What if a given country contains both light- and dark-
skinned people? To complicate matters, over the course of our history some
groups have “become” white, so to speak. For instance, during our nation’s
early years, Italian, Jewish, and Irish people were considered nonwhite,
that is, of the same status as African Americans (Delgado and Stefancic
76–77).

			 A look at the racial categories used by the U.S. Census Bureau between
1790 and 1920 (the census is taken every ten years) should show us rather
clearly that racial categorization doesn’t reflect biological reality but rather
the current beliefs about race at different times. For example, from 1790 to
1810, the Census Bureau designated the following populations as different
races: (1) free whites, (2) all other free persons except Indians not taxed,
and (3) slaves. From 1820 to 1840 racial categories were as follows: (1) free
whites, (2) unnaturalized foreigners (foreigners who were not U.S. citizens),
(3) free colored, and (4) slaves. In 1850 and 1860 we had (1) whites, (2)
blacks, (3) mulattos (half-white, half-black), (4) mulatto slaves, and (5)
black slaves. From 1870 to 1920 we had (1) whites, (2) blacks, (3) mulattos,
(4) quadroons (one-quarter black), (5) octoroons (one-eighth black), (6)
Chinese, (7) Japanese, and (8) Indians. In short, our definitions of race
change as economic and social pressures change (Ferrante and Brown,
“Introduction to Part 2” 115–16). The dominant culture claims that “races”
are fixed categories, but our history shows us that race in this country
has always been a matter of definition. And if you find these facts rather
intriguing, consider that “[i]n parts of the Caribbean class has shaped racial

RT19943.indb 372 6/29/06 7:11:31 PM

African American criticism 373

classification so that the richer one is, the whiter one is perceived to be”
(Harding 219).

			 Throughout our history, moreover, many Americans have belonged to
more than one race. However, until the 2000 census the Census Bureau
did not allow Americans to check more than one box designating race,
which since the nineteenth century has consisted of various forms of four
racial categories—Caucasians, Africans, Asians, and Native Americans—
to which it added, some decades back, “a fifth, Hispanics, who can be of
any race” (Sollors 102). In fact, Hispanic is not a racial designation at all,
though some people think it is. It’s an ethnic designation for Spanish-
speaking immigrants from a number of different countries, and though the
designation includes all races, most Hispanics identify themselves as white
(Muir 95).

			 Given that so many Americans belong to more than one racial cat‑
egory, the government’s insistence, for more than two hundred years, on a
single racial category for each person provides another illustration of how
race is socially rather than biologically produced. That is, “the fact that
everyone seemed (and still seems) to fit into a single racial category is really
the result of the system of racial classification used in the United States”
(Ferrante and Brown, “Introduction” 2). As a case in point, Naomi Zack
observes that the way the black and white races are defined in America
“precludes the possibility of mixed [black and white] race because cases
of mixed race, in which individuals have both black and white forebears,
are automatically designated as cases of black race,” and it takes only “one
black forebear, any number of generations back” to define an individual as
black (cited in Sollors 101–2). Moreover, in the case of mixed race nonwhite
children (for example, the offspring of an Asian and a black parent or the
offspring of a black and a Native American parent), during some years the
census classified the children according to the race of the mother, other
years according to the race of the father (Ferrante and Brown, “Introduc‑
tion to Part 2” 114–15).

			 Ironically, given the centuries of statistical contortions performed by the
Census Bureau to classify Americans according to race, there is no biologi‑
cal or scientific evidence to support the idea that human beings belong to
different races or that there is any such thing as “race.” As Prince Brown Jr.
explains,

[A]ll of the people in the world today. . . . regardless of their physical
features readily exchange genes when they produce offspring. The
variations in human traits . . . evident when we look at each other
are anatomical and physiological adaptations . . . [to a] particular
environment. . . . No particular set of traits is limited to any one
group or “race.” . . . For example, while grey eyes are associated

RT19943.indb 373 6/29/06 7:11:31 PM

374 African American criticism

with a light complexion, they do occur among dark complexioned
people—as do brown eyes and black eyes. In the same vein, curly
hair is associated with dark skin but we all know light complexioned
people who also have curly hair. . . . [N]o particular set of traits
cluster together to form one group or “race.” . . . [Rather] [s]ome
people share similar traits . . . because they live in social isolation,
which limits the availability of potential mates. . . . [That is,] [t]he
social rules (customs, laws) of their society . . . prohibit them from
mating with people whose features are different. (144–45)

			 In other words, if a society’s laws or customs forced all people with fair
white skin, curly red hair, and blue eyes to live in separate communities
and prohibited their marrying anyone other than people with fair white
skin, curly red hair, and blue eyes, we would have, probably within a few
generations and certainly within a few hundred years, a rather large popu‑
lation of people with fair white skin, curly red hair, and blue eyes. Would
we say that these people belonged to a separate race? I don’t think so.

			 From a strictly genetic perspective,

[I]f humans could be grouped into absolute “racial” categories . . .
[w]e would have groups of people unable to have children with
any other groups . . . [and] [t]here would not be any differences
between people in the same group. Instead what we find is that 75
percent of genes are identical . . . in all individuals regardless of
the population to which they are socially assigned. The remaining
25 percent are genes which appear in more than one form. . . . for
example . . . in the four (A, B, O, AB) different types of blood. That
is, there is no gene for “race.” (Brown 145–46)

		 Indeed, the concept of race was originally introduced in the field of natural
history merely as a convenient way to refer to groups of human beings in
different geographic locations, not with the intention of separating human
beings into physiologically distinct groups. However, by the nineteenth
century, scientists were fixing these groups in permanent categories and
claiming that physical differences corresponded to a cultural hierarchy
based on biology: human beings, they asserted, belong to different races,
and some races—in particular, the white race—are superior to others. It
hardly seems a mere coincidence that members of the scientific community
adopted this viewpoint at a time when U.S. citizens were struggling with
issues of race and racial superiority, at a time when most white Americans
believed in a degree of black racial inferiority that justified, in their minds,
racial segregation if not slavery (Muir 98).1 Professionals in the natural
sciences have eliminated from their discipline the concept of race as a
biological category precisely because it is not a scientifically supportable
concept. However, neither natural scientists nor anyone else has made any

RT19943.indb 374 6/29/06 7:11:31 PM

African American criticism 375

“organized effor[t] to bring this rejection to the attention of schools, gov‑
ernment, general public, or even related disciplines” (Muir 102).

	 4.	Differential Racialization—Differential racialization refers to the fact that
“the dominant society racializes [defines the racial characteristics of] dif‑
ferent minority groups [in different ways] at different times, in response to
[its] shifting needs” (Delgado and Stefancic 8). For example, it suited the
needs of white plantation owners before the Civil War to depict Africans
as simple-minded, in need of white supervision lest they revert to their
“heathen” ways, and as happy to serve white people. This mythical stereo‑
type helped justify, the plantation owners believed, their enslavement of
Africans. Later, especially whenever they were thought to be in competi‑
tion with whites for jobs, African Americans were stereotyped as threaten‑
ing, prone to violence, and, often at the same time, lazy. The logic of this
one seems rather skewed, to say the least (how can one be threatening and
violent if one is lazy?), but stereotypes are often illogical because they grow
from prejudice rather than from reality.

			 We see the same kind of differential racialization of other minor‑
ity groups for analogous reasons. Depending on the historical moment
and the needs of white society, Native Americans have been considered
friendly and noble, lazy drunkards, thieving heathens, or bloodthirsty sav‑
ages. Similarly, Chicanos/as have been stereotyped as devoutly religious
and extremely family oriented, superstitious and gullible, or lazy, good-
for-nothing freeloaders, depending on white society’s need to see them
one way or the other. Chinese American men have been stereotyped as
wise, fatherly guides for youngsters of all races; Chinese American women
have been stereotyped as submissive to men; and Chinese American men
and women have both been stereotyped as sneaky and treacherous. And
although Japanese Americans are generally considered hardworking and
trustworthy, during World War II they were seen as dangerous potential
traitors and put in internment camps for the duration of the war. Ger‑
man and Italian Americans were not racialized in this manner, though
the United States was also at war with Germany and Italy. Could it be
that Japanese Americans were more vulnerable because they were defined
as nonwhite? Could it be that Japanese Americans were more vulnerable
because they had been financially successful on the West Coast and owned
considerable property and other financial assets, all of which—including
their bank accounts and the furniture in their homes—were seized by the
government never to be returned, not even after the war was over and
Japanese Americans were released from the camps? Whatever the real
motivation for Japanese American internment, the point is that, like all
minority groups, they were racialized in a manner that served the per‑
ceived needs of mainstream white America.

RT19943.indb 375 6/29/06 7:11:31 PM

376 African American criticism

	 5.	Intersectionality—No one has a simple, uncomplicated identity based on
race alone. Race intersects with class, sex, sexual orientation, political ori‑
entation, and personal history in forming each person’s complex identity.
“Everyone has potentially conflicting, overlapping identities, loyalties, and
allegiances” (Delgado and Stefancic 9). For example, an individual may be
a black, underemployed, working-class male or a Mexican American les‑
bian. Such persons will suffer oppression from more than one source and
often have difficulty knowing the reason they are encountering discrimi‑
nation in any given instance (Delgado and Stefancic 51–52). Am I being
treated unfairly at work because of my race, class, or past employment?
Have I been fired because of my sex, ethnicity, or sexual orientation? If I
want to sue, on which basis do I do so if I can’t be sure on which basis I
encountered discrimination?

			 Kimberlé Williams Crenshaw offers an example that illustrates how eas‑
ily one’s intersectionality can result in one’s falling through the cracks of
government bureaucracy and how dangerous it can be to life and limb
when this situation occurs. Specifically, she examined what can happen
when immigrant working-class women of color are victims of domestic
violence. In 1990 “Congress amended the marriage fraud provisions of the
Immigration and Nationality Act to protect immigrant women who were
battered or exposed to extreme cruelty by the U.S. citizens or permanent
residents” (358–59) they had come to the United States to marry. Formerly,
“a person who immigrated to the United States to marry a U.S. citizen or
permanent resident had to remain ‘properly’ married for two years before
even applying for permanent resident status” (359) at which time both hus‑
band and wife had to apply for the wife’s permanent status. To put a stop to
the exploitation of these women, who accepted spousal abuse rather than
lose their chance at permanent U.S. residency, Congress voted to allow
for a waiver of the two-year requirement in cases of domestic violence.
However, Crenshaw found that “[i]mmigrant women who are socially, cul‑
turally, or economically privileged are more likely to be able to . . . sat‑
isfy the waiver requirements” (360), which consist, for example, of reports
from social service agencies, police, healthcare providers, psychologists, or
school officials (359). “Those women who are least able to take advantage
of this waiver—women who are socially or economically the most mar‑
ginal—are the ones most likely to be women of color” (360). These are
women who don’t have connections in the United States besides their hus‑
bands, so their husbands are their only link to the outside world. They’re
women who don’t know where to go for help and who might not even
know that help is available. Because the 1990 waiver to protect immigrant
women from domestic violence neglects to consider the intersectionality

RT19943.indb 376 6/29/06 7:11:31 PM

African American criticism 377

of sex with race and class, it renders this legal safety net the least accessible
to those who need it the most.

	 6.	Voice of Color—Many critical race theorists believe that minority writ‑
ers and thinkers are generally in a better position than white writers and
thinkers to write and speak about race and racism because they experience
racism directly. This positionality is called the voice of color. Indeed, “black,
Indian, Asian, and Latino/a writers and thinkers may be able to commu‑
nicate to their white counterparts matters that the whites are unlikely to
know” (Delgado and Stefancic 9). One might argue that the logic of this
idea seems so strong that the phrase matters that the whites are unlikely to
know could be accurately replaced with matters that most whites almost cer-
tainly don’t know. White people can and do know about many kinds of
oppression—for instance, oppression due to class, sex, sexual orientation,
ethnicity, religion, and so forth—and all forms of oppression are horrific.
But to think that racial oppression isn’t unique in a myriad of important
ways is to ignore over three hundred years of American history regarding
race.

			 It is interesting to note that Delgado and Stefancic believe the voice-
of-color thesis “[c]oexist[s] in somewhat uneasy tension with anti-essen‑
tialism” (9). That is, because antiessentialism, which critical race theory
embraces, holds that there are no essential, or inborn, genetic character
traits associated with what we define as race, it may seem self-contradictory
to assert that there is such a thing as a voice of color. For the term voice of
color, taken out of context, implies that because some people are born with
black or brown skin, they are born with some kind of natural racial insight
into the operations of oppression. One might argue, however, that there is
no self-contradiction here because Delgado and Stefancic are not positing
that the voice of color is an essential—that is, an inborn, or genetic—
quality. Rather, it is learned through the experience of racial oppression.
In other words, the voice of color—the enhanced ability to speak and
write about race and racism due to the experience of racial oppression—is
socially, not biologically, acquired. So it is reasonable to argue that the
voice-of-color thesis is not an example of essentialism and thus does not
contradict critical race theory’s antiessentialist philosophy.

			 Of course, we must remember that even members of the same minority
group will not necessarily experience the same kind or amount of oppres‑
sion and that individuals will handle their experiences differently. For
this reason, members of a minority group who deny the racial oppression
they’ve encountered, or who deny that racial oppression is still a prob‑
lem today, obviously would not be useful examples of the voice-of-color
thesis. But those who seek to use the voice of color to inform others of
the racial injustice they’ve experienced are being encouraged to tell their

RT19943.indb 377 6/29/06 7:11:32 PM

378 African American criticism

stories. “The ‘legal storytelling’ movement urges black and brown writers
to recount their experiences with racism and the legal system and to apply
their own unique perspectives to assess law’s master narratives” (Delgado
and Stefancic 9), that is, to assess the ways in which the law is not the col‑
orblind, neutral instrument of justice it claims to be. In the frontline of this
movement are, among others, Derrick Bell, Patricia Williams, and Richard
Delgado. Delgado, for example, wrote an article “pointing out that white-
collar and corporate/industrial crime—perpetrated mostly by whites—
causes more personal injury, death, and property loss than all street crime
combined” (cited in Delgado and Stefancic 43). Yet it’s the black, relatively
small-time lawbreakers that are filling our prisons today, while white big-
time corporate criminals are rarely pursued by our legal system.

I hope these six tenets have given you a fairly clear idea of the general perspec‑
tive and goals of critical race theory. To expand on that understanding, let’s take
a brief look at a few representative examples of the kinds of issues that continue
to engage many critical race theorists. Specifically, we’ll examine the issues of
white privilege, the problem with liberalism, and racial realism.

White privilege can be defined as “the myriad of social advantages, benefits, and
courtesies that come with being a member of the dominant race” (Delgado and
Stefancic 78). Peggy McIntosh, whose famous list is frequently mentioned by
critical race theorists, “identified forty-six advantages available to her as a white
person that her African American coworkers, friends, and acquaintances could
not count on” (Wildman 18). They include, for example, being told that people
of her race were responsible for America’s heritage (just think back to the his‑
tory books we’ve all read that purported to give a balanced picture of America’s
past but in reality focused on white American accomplishment); not having
to explain to her children, for their own protection, the many modes of white
racism; never being asked to speak for her race (cited in Wildman 18); knowing
that her achievements will not be considered exceptions to the rule for people
of her color; assuming that her occasional errors will not be viewed as signs
of her racial inferiority; and expecting that she will be treated with common
courtesy—rather than with fear, suspicion, or discomfort—by the individuals
she encounters in public places over the course of her day (cited in Delgado and
Stefancic 78). White privilege, McIntosh observes, also allows whites to expect
that their children will be able to find summer employment of some sort from
their unofficial network of white neighbors or from the friends and acquain‑
tances of those neighbors; to feel reasonably confident that their children will
get help from a white teacher, if only in the form of an extra-credit assignment
to raise a borderline grade; and to rely on a quiet network of favoritism—a kind
of “club”—that would help a borderline white candidate receive an important
promotion (cited in Delgado and Stefancic 78–79). “This [last] example becomes

RT19943.indb 378 6/29/06 7:11:32 PM

African American criticism 379

especially telling when one considers that most corporate positions of power,
despite token inroads, are still held by whites” (Delgado and Stefancic 78).

White privilege is a form of everyday racism because the whole notion of privi‑
lege rests on the concept of disadvantage. That is, one can be privileged only in
contrast with someone else who is not privileged. So if whites enjoy a system of
everyday privileges because they are white, this means that blacks are deprived
of these privileges because they are black. And this is, of course, a form of rac‑
ism. More often than not, white privilege is unconscious because it is taken for
granted, seen as a natural part of daily life, by those who have it (Essed 205).
The unconscious nature of white privilege is often what makes it so difficult for
whites to spot, let alone to address.

During group discussions of race and racism in my own classroom, for example,
it is not uncommon for a good-hearted, well-intentioned white student to tell
the class, “I don’t really notice people’s race; I don’t even think about race most
of the time.” I have no doubt that such students are sincere in their feelings and
are most certainly telling the truth. But they’re missing the point. So I always
reply to them by asking, “Do you think you would notice people’s race and think
about race a good deal of the time if you were black?” So far, this question has
never failed to achieve its goal. Students invariably answer, “Yes.” Yes, if they
were black they would notice people’s race, and race would often be on their
mind. And I see a light bulb go on over their heads as they realize what a luxury
it is for them to not have to notice or think about race. Not having to notice oth‑
ers’ race or think about race is a white privilege. Black people, unless they’re in
an all-black environment, have to notice the race of others and think about the
racial implications of their daily experiences because they’re always, “no matter
[their] prestige or position . . . no more than a few steps away from a racially
motivated exclusion, restriction, or affront” (Bell, “Racial Realism” 306).

We might add that black Americans are, at any given moment, little more than
one step away from a racially motivated insult that the white perpetrator may
not even be conscious of communicating. The black youngster selling candy for
his school for whom too many doors remain closed in the white neighborhood;
the black teenager in her high school composition class whose white female
discussion-group members suddenly become uncomfortably quiet because they
realize that their animated talk about hairstyles does not apply to her “different”
hair, which is assumed to be somehow less attractive; the black college student in
his literature class whose white classmate is in the process of explaining how the
story they’ve just read makes sense if you realize that black symbolizes evil and
white symbolizes good; and the parents of these young people of color, who must
try to help their children deal with hurtful racial experiences just as they must
deal with their own hurtful racial experiences—these are just a few examples

RT19943.indb 379 6/29/06 7:11:32 PM

380 African American criticism

of the incidents that many black people must anticipate on a daily basis. White
people, in contrast, have the privilege of not having to think about it. In other
words, white people have the privilege of not having to think about—or even
know about—everyday racism.

Ironically, as Stephanie M. Wildman points out, often “those of us with privilege
so earnestly want not to discriminate that we privilege our conduct by failing
to examine it critically. Without this examination, the systems of privilege are
replicated and the cycle of exclusion continues” (179). So what can those who
have white privilege do about it? “ ‘Just give up the privilege’ seems both obvi‑
ous and impossible” (Wildman 180) because white privilege is built into every
aspect of American culture, and as long as most white people remain by and
large unaware of white privilege, all white people will benefit from it whether
they want to or not.

But one small way to give up white privilege is to stop pretending that
race does not matter, even though our aspiration continues to be that it
should not matter. If we stop pretending that race does not permeate our
daily lives, our classrooms, and the affairs of government, perhaps we will
start to see the operation of white privilege . . . more clearly. . . . We need
. . . the discussion to take place everywhere: in classrooms, workplaces,
and meetings . . . [so that we can] take our first steps toward dismantling
this world of invisible . . . privilege. (Wildman 180)

Taking steps toward racial justice, but taking too few and taking them too
slowly, is seen by many critical race theorists as part of the problem with lib-
eralism. Although conservative politics is by no means preferable, given that
the conservative viewpoint generally opposes change that would benefit only
oppressed people, liberalism has tended to be too moderate, too conciliatory,
too cautious when it comes to racial issues. Attempting to accomplish change
in small increments doesn’t work because the kinds of changes needed for racial
justice in this country cannot be contained in small increments: “the system
merely swallows up the small improvement . . . and everything remains the
same” (Delgado and Stefancic 57).

Brown v. Board of Education (1954), for example, seemed like a big improvement
because, as we saw earlier, the Supreme Court declared the racial segregation of
public schools illegal. That decision hit the nation with enormous impact: many
Americans celebrated the decision; others mourned it. However, this Supreme
Court decision did nothing to remedy the fact that public schools are still largely
segregated, not by law but by poverty. Most children living in poor urban loca‑
tions are African American and Latino/a. Most children living in wealthy sub‑
urban neighborhoods are white. Because children go to school in the school
district in which they live, we still have public schools that are largely all white

RT19943.indb 380 6/29/06 7:11:32 PM

African American criticism 381

or all nonwhite. Of course, given that school funding derives from local taxes,
the nonwhite schools in the poor districts are woefully underfunded.

From this perspective, Brown v. Board of Education was not only a small step,
but it was also a misleading step. Many liberals thought it solved the problem,
and they went about addressing other national concerns (Delgado and Stefancic
24). In this way, such “solutions” can be compared to quackery in the medical
profession. The “quack” doctor not only prescribes medicine that doesn’t work
but, by convincing the patient that the problem has been addressed, prevents
the sufferer from receiving medical aid that might really help.

Critical race theory also opposes the kind of liberalism that believes constitu‑
tional law is “color-blind,” or neutral in terms of race. For although we do have
laws now that guarantee equal opportunities for all, these laws do nothing to
support programs to ensure that such opportunities actually are available to all.
As most of us know, although racial discrimination in housing and employment
is illegal, it still occurs regularly (Delgado and Stefancic 21–23). The white land‑
lord need only tell the applicant of color, politely of course, that there are no
vacancies or that the dwelling has just been rented or sold. The white employer
need only tell the applicant of color that the job has just been taken but the
applicant can leave his or her phone number in case something else comes up.
Sometimes these ploys are convincing. Most often they’re not. But for the appli‑
cant of color to get justice, he or she would need the time and money it takes
to hire a lawyer and go to court, where the case may be lost if the lawyer can’t
prove that there was an intention to discriminate racially on the part of the
landlord or employer. How many individuals seeking a job or in need of housing
are in a position, financially or psychologically, to take this step? As Delgado
and Stefancic argue, “[o]nly aggressive, color-conscious efforts to change the
way things are will do much to ameliorate misery” (22). They point to a strategy
suggested by one of their colleagues “that society ‘look to the bottom’ in judging
new laws. If [new laws] would not relieve the distress of the poorest group—or,
worse, if they compound it—we should reject them” (22).

Although classic, cautious liberalism remains a problem for the kind of mean‑
ingful racial progress many critical race theorists want to see, the larger obstacle
to racial justice today is the

rampant, in-your-face conservatism that co-opts Martin Luther King, Jr.’s
language, has little use for welfare, affirmative action, or other programs
vital to the poor and minorities, and wants to militarize the border and
make everyone speak English when businesses are crying for workers with
foreign-language proficiency. Some critical race theorists, accordingly,
have stopped focusing on liberalism and its ills and begun to address the
conservative tide. (Delgado and Stefancic 24–25)

RT19943.indb 381 6/29/06 7:11:32 PM

382 African American criticism

Many of the problems, issues, and concepts we’ve encountered so far in our discus‑
sion of critical race theory have implied a belief in racial idealism: the conviction
that racial equality can be achieved by changing people’s (often unconscious)
racist attitudes through such means as education, campus codes against racist
speech, positive media representations of minority groups (Delgado and Stefan‑
cic 20), and the use of the law (Bell, “Racial Realism” 308). In short, if our atti‑
tudes toward race are constructed by society, then society can reconstruct them.
This perspective on racial issues is embraced by the majority of Americans, black
and white alike, who want to see racial equality become a reality. Racial realism,
in sharp contrast, is the conviction that racial equality will never be achieved in
the United States and that African Americans should, therefore, stop believing
that it will. I’m sure that, for many readers, this position initially might seem
shocking, overly pessimistic, even illogical and self-defeating. But I hope you’ll
wait until you hear more of the argument before you make up your mind.

Racial realism, a philosophy described in an essay aptly entitled “Racial Real‑
ism,” grew out of the long experience and committed work of New York Uni‑
versity law professor Derrick A. Bell Jr., formerly a distinguished civil rights
attorney and, as we noted earlier, one of the founders of the critical race theory
movement. As Bell points out, “There is little reason to be shocked at my predic‑
tion that blacks will not be accepted as equals, a status that has eluded us as a
group for more than three hundred years. The current condition of most blacks
provides support for this position” (306). The appallingly higher rate of mortal‑
ity, unemployment, poverty, job discrimination, and the like for African Ameri‑
cans than for white Americans has been documented by reputable sources many
times over. Yet these “shocking disparities . . . have little effect on policymakers
or the society in general” (306) now or in the past. Indeed, Bell notes, history
itself should “trigger civil rights advocates to question the efficacy of equality
theory. After all, it is an undeniable fact that the Constitution’s Framers initially
opted to protect property, including enslaved Africans in that category, through
the Fifth Amendment” (307). And “[t]hose committed to racial equality also
had to overlook the political motivations for the Civil War amendments—self-
interested motivations almost guaranteeing that when political needs changed,
the protection provided the former slaves would not be enforced” (307).

Here Bell is referring to the various amendments to the Constitution passed
during and after the Civil War largely for the purpose of punishing the South
and ensuring black support for Northern political candidates. For example, the
slaves were declared free in 1863, two years before the war ended, only in those
states that did not secede from the Union; black men were given the vote in the
belief that they would vote for Northern candidates; and so forth. The presence
of Northern political administrators and troops stationed in the South during
the decade-long Reconstruction period that followed the Civil War was the

RT19943.indb 382 6/29/06 7:11:33 PM

African American criticism 383

means by which, among other things, freed slaves were protected from Southern
whites. However, as soon as the political support of Southern whites in Congress
was needed by a white Northern presidential candidate, things changed.

With an eye toward ensuring the victory of the Republican Rutherford B.
Hayes in a disputed presidential election, the North was more than ready
to agree to a compromise that ill served blacks. Among other things, [the
Hayes-Tilden Compromise of 1877] promised . . . both removal of remain-
ing federal troops from the southern states and freedom from intervention
in “political affairs” in those states. (Bell, “Racial Realism” 312, n. 28)

This change in federal policy meant that freed Southern blacks were left at the
mercy of a white population who hated and feared them. Many of us are aware
of the holocaust of lynching, black disenfranchisement (being deprived of the
vote), humiliating racial segregation laws, and impoverishing racial discrimina‑
tion that followed.

Of course, the problem of laws officially intended to aid black Americans giving
way to the needs of the white power structure is not confined to the past. Bell
sees the problem as systemic and due to the formalistic nature of the law, that is,
due to the use of abstract language by which the law assumes it provides neutral
(unbiased) protection to all citizens. The problem is that the law’s abstract lan‑
guage leaves it particularly open to the interpretation of the judges who admin‑
ister it, and judges have tended to use the law’s abstract language to hide the
personal value judgments behind their “neutral” decisions, decisions that almost
always favor the white power structure.

As a representative example, Bell cites the case of Regents of the University of
California v. Bakke (1978). Bakke, a white applicant to the University of Califor‑
nia’s School of Medicine, sued the university on the grounds that its affirmative
action policy, intended to help ensure that qualified minority candidates were
accepted to the university, discriminated against him because he was white.
Hiding behind an abstract application of the notion of equality and “ignoring
social questions about which race in fact has power and advantages and which
race has been denied entry for centuries into academia, the court held that an
affirmative action policy may not unseat white candidates on the basis of their
race” (304). The court thus made a landmark decision that relied on an abstract
notion of equality in order to side-step the real issues of equality that affirmative-
action policies were designed to defend. In fact, Bell observes, “[t]he protection
of whites’ race-based privilege, so evident in the Bakke decision, has become a
common theme in civil-rights decisions, particularly in many of those decided
by an increasingly conservative Supreme Court” (304). Indeed, Bell notes, the
appointment of Judge Clarence Thomas to the Supreme Court “is particularly
unkind because the choice of a black like Clarence Thomas replicates the slave‑
masters’ practice of elevating those slaves willing to mimic the masters’ views,

RT19943.indb 383 6/29/06 7:11:33 PM

384 African American criticism

carry out orders, and by their presence provide a perverse legitimacy to the
oppression they aided and approved” (304).

For all of these reasons, Bell urges black Americans to “vie[w] the law—and, by
extension, the courts—as instruments for preserving the status quo and only
periodically and unpredictably serving as a refuge of oppressed people” so that
blacks can “challenge . . . the principle of racial equality . . . and have their voice
and outrage heard” (302). Bell writes,

I am convinced that there is something real out there in America for black
people. It is not, however, the romantic love of integration; it is surely not
the long-sought goal of equality under law, though we must maintain
the struggle against racism, else the erosion of black rights will become
even worse than it is now. The Racial Realism that we must seek is simply
a hard-eyed view of racism as it is and our subordinate role in it. We
must realize, as our slave forebears did, that the struggle for freedom
is, at bottom, a manifestation of our humanity which survives and grows
stronger through resistance to oppression, even if that oppression is never
overcome. (308)

For Bell, then, keeping one’s “eyes on the prize” does not refer to the prize of
racial equality. For the continued expectation of a prize that one has earned
but will never receive leads only to “discouragement and defeat” (308). Ironi‑
cally, then, the belief in racial equality—because it is not now, never has been,
and never will be forthcoming—actually can tend to create a kind of apathy or
moral paralysis in people who need to keep fighting. The prize Bell has in mind
consists of the strengthened humanity and moral “triumph” (309) of facing the
realities of and continuing to struggle against racism in all its forms without the
illusion that the white power structure will ever be dismantled.

Although I think we’ve covered a good deal of important ground in our attempt
to become acquainted with critical race theory, in many ways we’ve only
scratched the surface. There is so much more to read about each of the issues
we’ve discussed, and there are so many more issues about which we can still
learn, issues such as black nationalism versus assimilation, America’s black-and-
white binary vision regarding race, the role of revisionist history in critical race
theory, unconscious racism, and many more. While critical race theory doesn’t
address itself directly to literary studies, it has significant implications for our
interpretation of literature because, as we have seen, it offers us a number of
new perspectives from which to understand race and, therefore, from which to
understand human relations. And the quest to understand human relations, one
might argue, is the reason why most authors write as well as the reason why most
readers read.

RT19943.indb 384 6/29/06 7:11:33 PM

African American criticism 385

African American criticism and literature

Whether African American literary critics have sought to explain the unique
quality of African American literature by citing its African sources or its African
and European American sources, much effort has been expended in delineating
the distinguishing features of what has been identified as the African American
literary tradition. Generally speaking, critics agree that African American litera‑
ture has focused on a number of recurring historical and sociological themes,
all of which reflect the politics—the realities of political, social, and economic
power—of black American experience. Among these themes are the following:
reclaiming the African past; surviving the horrors of the Middle Passage; surviv‑
ing the ordeal of slavery; the quest for freedom from slavery and from other forms
of oppression; the quest for literacy; the experience of African Americans during
the Civil War and Reconstruction; surviving life in the South under segrega‑
tion; the problems and conflicts of mulattoes in a racist society; the difficulties of
economic survival; the migration North and the related themes of urbanization,
alienation, and the quest to reconcile double consciousness; the role of religion
in personal and collective survival; the importance of cultural heritage; and
the importance of family and community. Of course, surviving the combined
oppression of racism, classism, and sexism is also a recurring theme, but until the
mid-twentieth century, black writers had to treat this and other racially charged
subjects carefully or encode them in their writing (indicate their intended mean‑
ing through subtle references that black readers and sympathetic white read‑
ers would catch but that unsympathetic white readers wouldn’t readily notice)
in order to be published by white editors and read by white audiences. We see
this strategy quite clearly, for example, in Charles Waddell Chesnutt’s story “Po
Sandy” (1899), in which the “tall tale” genre is used to convey a rather guarded
portrait of the horrors of slavery. Indeed, when Chesnutt became more overt in
his portrayals of racism, he was unable to find a press to publish his work.

As these themes suggest, the political content of African American literature
includes correcting stereotypes of African Americans; correcting the misrep‑
resentation of African Americans in American history and the omission of
African Americans from American history; celebrating African American cul‑
ture, experience, and achievement; and exploring racial issues, including insti‑
tutionalized racism, internalized racism, intra-racial racism, and the combined
oppression of racism, classism, and sexism. You’ll notice, too, that many of these
themes involve surviving life’s negative experiences and questing for the posi‑
tive. For spiritual survival and the realization of African Americans’ full human
potential are values frequently celebrated in African American writing.

In terms of its poetics, the African American literary tradition is distinguished
by, among other characteristics, two prominent features: orality and folk motifs.

RT19943.indb 385 6/29/06 7:11:33 PM

386 African American criticism

Orality, or the spoken quality of its language, gives a literary work a sense of
immediacy, of human presence, by giving readers the feeling they are hearing
a human voice. In African American literature, orality is usually achieved by
using Black Vernacular English and by copying the rhythms of black speech,
including, for example, the repetition of important phrases and alternating
voices, devices associated with church sermons and with blues, jazz, and rap
music. As we saw earlier, the work of Langston Hughes is noted for its orality,
and so is the poetry of Sonia Sanchez and Nikki Giovanni. Toni Morrison’s The
Bluest Eye (1970), too, offers us a striking example of orality in the range of black
voices it represents, the most “audible” of which include those of Mrs. MacTeer,
Pauline Breedlove, and Miss Marie.

The use of folk motifs includes a wide range of character types and folk practices
and creates a sense of continuity with the African and African American past.
These character types include, for example, the local healer, the conjurer, the
matriarch, the local storyteller, the trickster, the religious leader, and the folk
hero. Folk practices include, for example, singing worksongs, hymns, and the
blues; engaging in folk and religious rituals as a way of maintaining community
and continuity with the past; storytelling as a way of relating personal and group
history and passing down traditional wisdom; passing down folk crafts and skills,
such as quilting, furniture making, and the preparation of traditional foods; and
emphasizing the importance of naming, including pet names, nicknames, and
being called out of one’s name (being called a derogatory name).

Among the best-known attempts to analyze the African American literary tra‑
dition are The Signifying Monkey, by Henry Louis Gates Jr., and Houston A.
Baker Jr.’s Blues, Ideology, and Afro-American Literature. Gates attempts to chart
African American literary history as a history of relationships among literary
texts. He argues that black texts “talk” about one another—for example, by
copying, altering, or parodying one another’s literary devices—the same way
that black people talk about one another when they engage in the African
American folk practice called signifying.

Signifyin(g), which Gates spells in this manner to emphasize the folk pronuncia‑
tion of the word and to distinguish it from other definitions of the term, refers
to various indirect, clever, ironic, and playful ways of giving your opinion about
another person—for example, insulting someone, deflating someone’s preten‑
tiousness, or paying someone a compliment—without saying explicitly what you
mean. To cite the simplest example, if you want to tell your roommate to quit
hogging all the ice cream, you can say to a third party, in your roommate’s pres‑
ence, “Something must be wrong with this freezer because every time I put a
half-gallon of chocolate-chip-mint in here it turns into a pint overnight.” When
your roommate responds with “I don’t eat all the ice cream,” you can then say,

RT19943.indb 386 6/29/06 7:11:33 PM

African American criticism 387

“Did I mention your name? I wasn’t even talking to you! You must have a guilty
conscience!” This would be called signifying on your roommate. The figure
Gates chooses to embody this process of indirect communication is the Signi‑
fying Monkey, the master trickster of African American folk tales. Let’s look
briefly at a literary application of Gates’s theory.

Richard Wright and Ralph Ellison, two great African American writers who
emerged during the 1940s and 1950s, disagreed about how black experience
should be rendered in literature. Wright was a naturalist: he believed that the
harsh, inescapable realities of racist oppression should be represented in straight‑
forward, stark language in order to convey as powerfully as possible the evils of
racism and the depth of black suffering. This is exactly what Wright did in
works like Native Son (1940) and Black Boy (1945). Ralph Ellison, in contrast,
was a modernist: he believed that the complexities, ambiguities, and uncertain‑
ties of human experience could best be represented by ambiguous, metaphorical
language and a complex narrative with multiple layers of meaning. In Invisible
Man (1952), Ellison “signifies upon Wright by parodying Wright’s literary struc‑
tures through repetition and difference” (Gates, Signifying Monkey 106). That is,
Invisible Man indirectly and cleverly reveals Ellison’s disagreement with Wright’s
literary vision by echoing certain key elements in Wright’s texts in a manner
that reverses them.

For example, Gates explains, Wright’s titles, Native Son and Black Boy, suggest
a concrete, visible, racial presence. Ellison signifies on these titles by calling his
novel Invisible Man. While man “suggests a more mature and stronger status
than either son or boy” (Signifying Monkey 106), Ellison’s man is “invisible,” an
absence rather than a presence, which is how black people historically have
been treated by white America: as if they were invisible. Ellison also signifies
on Wright’s protagonist, Bigger Thomas. Bigger is “voiceless”: he never speaks
up for himself and, indeed, rarely speaks at all. He doesn’t act so much as react
to the circumstances around him. Ellison responds with a protagonist who “is
nothing but voice”: we are never told his name, but “it is he who shapes, edits,
and narrates his own tale” (Signifying Monkey 106). In short,

Bigger’s voicelessness and powerlessness to act (as opposed to react)
signify an absence, despite the metaphor of presence found in the novel’s
title; the reverse obtains in Invisible Man, where the absence implied by
invisibility is undermined by the presence of the narrator as the author of
his own text. (Signifying Monkey 106)

Gates points out numerous other ways in which the works of Ellison signify
upon those of Wright in Ellison’s attempt to show that naturalism’s unrelenting
gloom does not adequately represent black experience. In fact, disagreements
over the best way to represent black experience form the contested ground on
which Gates maps all the acts of literary signifyin(g) he analyzes, including, in

RT19943.indb 387 6/29/06 7:11:33 PM

388 African American criticism

addition to Ralph Ellison’s, those of Richard Wright, Zora Neale Hurston, Jean
Toomer, Paul Laurence Dunbar, Ishmael Reed, Alice Walker, and others.

Houston Baker also attempts to relate the African American literary tradition
to an African American folk art: the blues. Baker argues that the blues are a
form of African American cultural self-expression that both influences and is
influenced by, that both affects and reflects, all other forms of African Ameri‑
can expressive culture. The blues are a “matrix”—“a womb, a network . . . a
point of ceaseless input and output” (3)—and as such, they are also a metaphor
for African American culture as a whole. In short, the blues are a language, a
cultural code that gets “spoken” in many different ways by many different Afri‑
can American art forms, including literature. Thus, the blues offer a specifically
African American approach to African American literary history. Let’s take a
brief look at one of Baker’s many different examples of the complex relationship
between the blues and African American literature.

Throughout African American literary history, Baker observes, we find texts
with a thematic structure akin to that of the blues. Blues songs, he notes, gener‑
ally have a double theme: a spiritual theme, usually about loss and desire, and a
material theme, usually about the exigencies of economic necessity. Baker sees
this same doubleness in African American literary texts, in which the material
theme is the subtext that drives the work’s overt spiritual theme. For example,
The Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Him-
self (1789), Frederick Douglass’s Narrative of the Life of Frederick Douglass, An
American Slave (1845), and Harriet Jacobs’s Incidents in the Life of a Slave Girl
(1861) share a common spiritual theme: the journey to spiritual awakening, to
finding oneself, which is an important dimension of their journey to freedom.
Their common subtext, which lies below the spiritual theme and quietly com‑
petes with it, is the economic realities on which the protagonists’ spiritual quests
depend. Equiano, Douglass, and Jacobs’ Linda Brent must all find ways to get the
money they need in order to achieve their freedom, which is the soil in which
their spiritual goals are planted.

Of course, the economic subtext of all African American texts does not lie in
the financial requirements of escaping from or buying oneself out of slavery. But
Baker nevertheless refers to the “economic grounding” (39) of African American
literature as the “economics of slavery” (13) because the economic oppression of
black Americans is slavery’s legacy, and economic oppression is itself a form of
bondage. Baker’s project, then, is to chart those moments in African American
literary history when the blues, in one form or another, are being played: “when
personae, protagonists, autobiographical narrators, or literary critics successfully
negotiate an obdurate ‘economics of slavery’ and achieve a resonant, improvi‑
sational expressive dignity” (13). In contemporary literature, we might say that

RT19943.indb 388 6/29/06 7:11:34 PM

African American criticism 389

such a moment occurs, for example, when Beloved’s Baby Suggs, who administers
to the emotional deprivations of the former slaves, urges them, in improvisa‑
tional blues fashion, to laugh and cry at the same time.

There has also been a good deal of work done to define the contours of a literary
tradition specific to the writing of African American women, who were excluded
from or marginalized by the African American literary canon as defined both
by black male writers and by the white literary establishment. Furthermore, in
literary works by white authors and black male authors alike, the representations
of African American women generally were restricted to minor or stereotyped
characters. As a result, black women writers have been concerned, throughout
their literary history, to portray black women as real people with all the com‑
plexity and depth that black women have. As Mary Helen Washington puts
it, “[O]ne of the main preoccupations of the Black woman writer has been the
Black woman herself—her aspirations, her conflicts, her relationship to her men
and her children, her creativity” (Black-Eyed Susans x).

Relationship is a key word in Washington’s statement. For as we saw in chapter
4, “Feminist Criticism,” black women must negotiate the conflicting require‑
ments of their relationship to the black community as a whole—their solidarity
with black men against racist oppression—and their relationship to women of
all races in an effort to resist sexist oppression. In particular, the dilemma cre‑
ated by the conflicting requirements of black men’s demands for racial solidarity
and white feminists’ demands for gender solidarity has forced many African
American women engaged in literary criticism to address gender issues in black
women’s writing without mentioning feminism. (See chapter 4 for further dis‑
cussion of this issue.)

The focus on black women’s identity in writing by African American women
is embodied in a number of recurring themes. Among them are the following:
the victimization of black women as underpaid workers forced into the lowliest
jobs and as victims of violence and sexual exploitation; the black woman as
suppressed artist; the importance of black women’s community for psychological
(and sometimes physical and economic) survival, which includes relationships
among grandmothers, mothers, and daughters; the initiation of young black girls
into the harsh realities of racism and sexism; the role of skin color, hair texture,
and white standards of beauty in the black woman’s self-perception and sta‑
tus within the community; the importance of the relationships between black
women and men; and a more sustained focus on the combined oppression of
racism, sexism, and classism than we find in the work of black male writers or
white writers. In earlier literary works by black women we also see the theme of
passing for white. And in literature written over the past two decades the theme
of lesbian relationships has emerged. In addition, “[l]argely because degraded

RT19943.indb 389 6/29/06 7:11:34 PM

390 African American criticism

images of black women have persisted throughout history, both in and out of
literature,” Deborah E. McDowell observes, “Black women novelists [and, we
might add, poets and playwrights as well] have assumed throughout their tradi‑
tion a revisionist mission aimed at substituting reality for stereotype” (94–95).

This revisionist mission has included the provision of realistic female charac‑
ter types. In “Teaching Black-Eyed Susans,” Mary Helen Washington draws on
the insights of Alice Walker to describe three salient types, which frequently
have been used by black women writers to represent black women from differ‑
ent historical periods. The first is the “suspended woman,” the victim of men
and of society as a whole, with few or no options, “suspended” because she can’t
do anything about her situation. This type is often found in works set in the
nineteenth and early twentieth centuries. Examples include Nannie in Zora
Neale Hurston’s Their Eyes Were Watching God (1937) and Pauline Breedlove
in Toni Morrison’s The Bluest Eye (1970). The second type is the “assimilated
woman,” who is not victimized by physical violence and has much more control
of her life, but who is victimized by psychological violence in that she is cut off
from her African American roots by her desire to be accepted by white society.
This type is often found in works set in the 1940s and 1950s. Examples include
Mrs. Turner in Their Eyes Were Watching God and Geraldine in The Bluest Eye.
Finally, the third character type is the “emergent woman,” who is coming to
an awareness of her own psychological and political oppression and becoming
capable of creating a new life and new choices for herself, usually through a harsh
experience of initiation that makes her ready for the change. This type is often
found in works set in the 1960s. Examples include Meridian in Alice Walker’s
Meridian (1976) and Janie in Their Eyes Were Watching God. As the example of
Janie illustrates, these character types are not confined to the historical settings
with which they are generally associated.

Some critics might argue, I think, that we should add a fourth character type to
this useful list: that of the “liberated woman,” who has discovered her abilities,
knows what she needs, and goes about getting it. We might say, in short, that
the “liberated woman” has already found herself and likes what she has found.
Although we might expect that this character type would appear most often,
or most visibly, in black women’s writing set in the 1970s and later, I think she
can be found in works set in earlier periods as well. Examples of the “liber‑
ated woman” include Shug Avery in Alice Walker’s The Color Purple (1982) and
Pilate in Toni Morrison’s Song of Solomon (1977), both of which are set in the
decades of the first half of the twentieth century.

Finally, African American women’s poetics traditionally include a number of
recurring literary strategies. For example, black women writers frequently use a
black female character as the narrator in a novel or work of short fiction or as the

RT19943.indb 390 6/29/06 7:11:34 PM

African American criticism 391

speaker in a poem or dramatic monologue in order to give black women author‑
ity as the tellers of their own stories. When third-person narration is used, the
point-of-view character (the character through whose eyes we see the story) is
usually a black woman or girl. To emphasize the importance of relationships
between black women, sometimes the narrative is framed as a conversation
(a real conversation, one imagined by the protagonist, or one that takes place
through letters) between two black women or girls.

In order to evoke a world that resonates with black women’s experience, the use
of imagery associated with black women’s domestic space and activity is also a
frequently employed literary strategy: for example, imagery associated with the
kitchen and other locations within the home where such traditional skills as
quilting, canning, the performance of garden and farm chores, and the pass‑
ing down of family and cultural heritage to children occur. Or the world of
black women may be evoked by imagery associated with black women’s physical
appearance, such as clothing, hairstyles, skin color, cosmetics, and the like.

Generally speaking, all the literary devices we’ve discussed emphasize the strug‑
gle of black women to assert their own identity. That identity may take the form
of sacrificing oneself for the good of the family, the community, or the race, as
it does in many earlier works. Or it may take the form of exploring one’s own
abilities, needs, and desires, as it does in many contemporary literary texts. But
whatever form it takes, the complex psychological, social, and economic dynam‑
ics of black women’s self-definition occupy an important place in their writing.

Of course, the unique perspectives of African American criticism can also offer
us insights into literary works by white American writers. In Playing in the Dark:
Whiteness and the Literary Imagination, Toni Morrison offers us a very productive
approach to reading white mainstream literature from an African American
perspective that reveals the ways in which white texts construct, for their own
purposes, what she calls the Africanist presence in American history. Morrison
uses the word Africanist as “a term for the denotative and connotative blackness
that African peoples have come to signify as well as the entire range of views,
assumptions, readings, and misreadings that accompany Eurocentric learning
about these people” (6–7). In short, Africanism, in Morrison’s sense of the word,
is a white conception (or more accurately, misconception) of African and Afri‑
can American people on which white authors have projected their own fears,
needs, desires, and conflicts.

In white mainstream literature, an Africanist presence can take the form of
black characters, stories about black people, representations of black speech,
and images associated with Africa or with blackness. In calling for investiga‑
tions of how these devices function in the work of white writers, Morrison is
not suggesting that we analyze racism in literature—such analyses have been

RT19943.indb 391 6/29/06 7:11:34 PM

392 African American criticism

and are being conducted—nor that we judge the quality of a work based on its
representation of nonwhite characters. Rather, she encourages us to examine
the ways in which

the major and championed characteristics of our national [white] litera-
ture—individualism, masculinity, social engagement versus historical isola-
tion; acute and ambiguous moral problematics; the thematics of innocence
coupled with an obsession with figurations of death and hell—are . . .
responses to a dark, abiding . . . Africanist presence. (5)

That is, Morrison wants to analyze the ways in which canonized white Ameri‑
can literature has defined a positive “quintessential American identity” (44) by
contrast with an invented Africanist identity, “raw and savage . . . bound and
unfree, rebellious but serviceable” (45), against which whites have been able to
define their own civilized virtues. “These topics,” Morrison observes, “seem to
me to render the nation’s literature a much more complex and rewarding body
of knowledge” (53).

Among the many ways in which white writers have employed the Africanist
presence, Morrison notes, is the use of black characters as a sign of and “vehicle
for,” among other things, “illegal sexuality, fear of madness, expulsion, [and] self-
loathing” (52) as well as “to define the goals and enhance the qualities of white
characters” (52–53). For example, Morrison argues that Ernest Hemingway’s To
Have and Have Not (1937), among other strategic uses of Africanist characters,
employs a black crewman on a fishing boat to “solicit our admiration” (80) for the
boat’s white captain, protagonist Harry Morgan, a deep-sea fisherman. “Harry
Morgan,” Morrison notes,

seems to represent the classic American hero: a solitary man battling
a government that would limit his freedom and his individuality. He is
romantically . . . respectful of the nature he destroys for a living . . . com-
petent . . . virile, free, brave, and moral. (70)

How does Hemingway show the reader that Harry has these qualities? He does
so largely by contrasting the protagonist with a “ ‘nigger’ in his crew, a man who,
throughout all of part one, has no name” (70). In part two, when Hemingway
switches from Harry’s first-person narration to a third-person narrator, the black
character is “named” in two different ways: “Harry says ‘Wesley’ when speaking
to the black man in direct dialogue; Hemingway writes ‘nigger’ when as narrator
he refers to him” (71). The word man, however, is reserved for Harry.

Furthermore, “[t]his black character either does not speak (as a ‘nigger’ he is
silent) or speaks in very legislated and manipulated ways (as a ‘Wesley’ his
speech serves Harry’s needs)” (71). Even when the black man is the first to spot
the flying fish for which everyone on board has been waiting, Hemingway does
not let him “cry out at the sighting” (73), which would be the natural thing for

RT19943.indb 392 6/29/06 7:11:34 PM

African American criticism 393

him to do. Instead, the author gives Harry the awkwardly constructed phrase, “I
looked and saw he had seen a patch of flying fish” (Hemingway 13) because “the
logic of the narrative’s [racial] discrimination” dictates that it must be Harry,
“the powerful one, the authoritative one, who sees,” even if it requires a less
“graceful” syntax to achieve this goal (73).

Finally, when the black crewman finally does begin to speak a good deal, after
their boat has been fired upon, it serves the clear purpose of foregrounding Har‑
ry’s bravery. Morrison points out that

[w]e hear the grumbles, the groans, the weakness as Wesley’s responses
to his gunshot wounds for three pages before we learn that Harry is also
shot, and much worse than Wesley is. By contrast, Harry has not only not
mentioned his own pain, he has taken Wesley’s whining with compassion
and done the difficult work of steering and tossing the contraband [the
illegal goods the boat is transporting] overboard in swift, stoic gestures
of manliness. (74–75)

Thus, we admire Harry the more because we don’t admire Wesley, who is
depicted as his opposite. Harry’s narrative power, so to speak—his authority,
strength, and bravery—are enhanced by the black character’s silence, weak‑
ness, and cowardice. This is just one of the many ways in which an Africanist
presence performs a major function in white mainstream literature, a function
that merits further study. As Morrison puts it, “All of us, readers and writers,
are bereft when criticism remains too polite or too fearful to notice a disrupting
darkness before its eyes” (90–91).

Before we draw this section to a close, let me pause here to answer a question
frequently asked by students: Why are we studying African American criti‑
cism and not the criticism of other ethnic literatures as well? Certainly, Afri‑
can Americans aren’t the only American ethnic minority to produce a body
of exquisite literature. Among others, Native Americans, Asian Americans,
Chicanos/as, and Latinos/as have contributed a great deal to the literary output
of the United States. African American literature, however, has played a signifi‑
cant role in American history since the eighteenth century, and Black Studies
has been an important field in American academia since the 1960s. In contrast,
theoretically oriented bodies of criticism of these other wonderful literatures
are just beginning to emerge. So it seems logical at this point in time to focus
our attention on African American criticism, both to acquaint you with the
work being done in this exciting field and to encourage you to investigate the
literature and criticism of other American ethnic minorities, an endeavor for
which a thorough grounding in African American criticism can serve as both a
useful model and as a point of departure for comparison and contrast with other
American literatures.

RT19943.indb 393 6/29/06 7:11:34 PM

394 African American criticism

Some questions African American critics ask about literary texts

The following questions are offered to summarize African American approaches
to literature. Keep in mind that, like feminist, lesbian/gay/queer, postcolonial, or
any criticism that analyzes the writing of a specific group of historically oppressed
people, African American criticism is both a subject matter—the study of a
body of literature written by a specific group of marginalized people—and a the‑
oretical framework. As a subject matter, any analysis of a literary work written
by an African American, regardless of the theoretical framework used, might
be called African American criticism, even if no attention is paid to elements
in the text that are specifically African American. However, as a theoretical
framework—and this is our primary concern here—African American criticism
foregrounds race (racial identity, African American cultural traditions, psychol‑
ogy, politics, and so forth) as the object of analysis because race, in America,
informs our individual and cultural psychology, and therefore our literature, in
profound ways. As a theoretical framework, then, African American criticism
can be used to analyze any literary text that speaks to African American issues,
regardless of the race of its author, although the work of African American writ‑
ers is the primary focus.

	 1.	What can the work teach us about the specifics of African heritage, Afri‑
can American culture and experience, and/or African American history
(including but not limited to the history of marginalization)?

	 2.	What are the racial politics (ideological agendas related to racial oppres‑
sion or liberation) of specific African American works? For example, does
the work correct stereotypes of African Americans; correct historical
misrepresentations of African Americans; celebrate African American
culture, experience, and achievement; or explore racial issues, including,
among others, the economic, social, or psychological effects of racism? Or
as can be seen in the literary production of many white authors, does the
work reinforce racist ideologies?

	 3.	What are the poetics (literary devices and strategies) of specific African
American works? For example, does the work use black vernacular or stan‑
dard white English? Does the work draw on African myths or African
American folktales or folk motifs? Does the work provide imagery that
resonates with African American women’s domestic space, African Amer‑
ican cultural practices, history, or heritage? What are the effects of these
literary devices and how do they relate to the theme, or meaning, of the
work?

	 4.	How does the work participate in the African American literary tradi‑
tion? To what group of African American texts might we say it belongs in
terms of its politics and poetics? How does it conform to those texts? How

RT19943.indb 394 6/29/06 7:11:35 PM

African American criticism 395

does it break with them, perhaps seeking to redefine literary aesthetics by
experimenting with new forms? In short, what place does it occupy in Afri‑
can American literary history or in African American women’s literary
history?

	 5.	How does the work illustrate interest convergences, the social construction
of race, white privilege, or any other concept from critical race theory? How
can an understanding of these concepts deepen our interpretation of the
work?

	 6.	How is an Africanist presence—black characters, stories about black peo‑
ple, representations of black speech, images associated with Africa or with
blackness—used in works by white writers to construct positive portrayals
of white characters?

Depending on the literary work in question, we might ask one or any com‑
bination of these questions. Or we might come up with a useful question not
listed here. These are just some starting points to get us thinking productively
about literary texts from an African American perspective. Remember, not all
African American critics will interpret the same work in the same way, even if
they employ the same theoretical concepts. As always, even expert practitioners
disagree. Our goal in using African American criticism is to learn to see some
important aspects of literature that we might not have seen so clearly or so
deeply without this theoretical perspective and to understand the challenges,
responsibilities, and opportunities of living in an ethnically diverse society.

The following reading of F. Scott Fitzgerald’s The Great Gatsby is offered as an
example of what an African American interpretation of that work might yield.
It focuses on what I will argue is the novel’s racist response to its own setting. By
omitting the place—Harlem—and the people—African Americans—largely
responsible for the Jazz Age the novel purports to represent, The Great Gatsby
gives us a historically inadequate, even inaccurate, portrait of New York City in
the early 1920s. Because Fitzgerald is known for his scrupulous attention to the
cultural details of setting, this “oversight” raises questions about the author’s
own racial politics.

While I believe that one of the most important products of African American
criticism is its potential to bring the works of marginalized American writers of
color to the fore, I hope that my interpretation of Fitzgerald’s novel serves an
antiracist purpose by illustrating some of the ways in which racism can inform
a literary work, not just in its use of racist stereotypes or themes, but in its
manipulation of setting as well. For this latter technique is often more subtle,
sometimes more difficult to articulate, and therefore usually more of a challenge
to antiracist efforts in the academic community.

RT19943.indb 395 6/29/06 7:11:35 PM

396 African American criticism

But where’s Harlem?: an African American
reading of The Great Gatsby

One of the hallmarks of the writing of F. Scott Fitzgerald is its strong evocation
of sense of place. Through the author’s scrupulous representation of cultural
details very specific to the time and locale in which he places his characters, his
novels and stories offer readers the opportunity to feel that they are experienc‑
ing a particular moment in history. “Great fiction,” says Matthew J. Bruccoli, “is
great social history; Fitzgerald’s work has become automatically identified with
an American decade: . . . The Roaring Twenties” (“Preface” ix). Or as Malcolm
Bradbury puts it, “The writer of the nineteen twenties who most obviously feels
the intensity of modern American experience in all its specified and evolving
detail is Scott Fitzgerald” (141). Indeed, Bradbury notes,

The great fact of his work is that he was able, as a young man in his
twenties, to humanize and internalize his times, to follow out their running
sequences, catching the right tunes for the year and the right fashions and
tones of voice. . . . [W]ith a tigh[t] [attention to] social detail, he follows out
the psychic history of the times, the history of the great gaudy spree. (144)

Because of this signature aspect of his writing, Fitzgerald has been dubbed by
many the “chronicler . . . of his times” (Bradbury 141).

This claim seems especially descriptive of his best-known novel, The Great
Gatsby (1925), which long has been considered the representative American
novel of the Jazz Age, a term Fitzgerald coined to describe the 1920s. For as
we shall see, The Great Gatsby, which is set in the borough of Manhattan in
New York City and on nearby Long Island during the summer of 1922, paints
a portrait of that time and place so rich in detail that, arguably, it renders this
novel his most memorable work. Yet The Great Gatsby omits all reference to,
let alone description of, Harlem, which is located in Manhattan and is one
of the primary places responsible for the Jazz Age. It’s the place where, at that
very time, the Harlem Renaissance—that great outpouring of African Ameri‑
can literature, music, painting, sculpture, philosophy, and political debate,
among other creative enterprises—was in progress. And it’s the place that was
famous for attracting white folks to its nightclubs in droves—especially white
folks with money like The Great Gatsby’s Tom and Daisy Buchanan, Jay Gatsby,
Jordan Baker, and narrator Nick Carraway—where they would hear the latest
jazz tunes, see and be seen by the in crowd, and drink the bootlegged liquor
that flowed as freely in Harlem as it flowed in every sophisticated metropolis of
Prohibition America. So if it’s reasonable to consider Fitzgerald the chronicler
of his times, the writer who evoked an unusually strong sense of place through
his meticulous attention to social detail, then it’s also reasonable to ask, “But
where is Harlem?” As this essay will argue, in its total omission of the Harlem

RT19943.indb 396 6/29/06 7:11:35 PM

African American criticism 397

of the 1920s—indeed, in its virtual erasure of the African American population
of Manhattan at that time—The Great Gatsby falls short of the requirements of
its setting, especially as Fitzgerald conceived of setting, in a way that raises ques‑
tions about the author’s attitude toward African Americans.

That the novel is bursting with the kind of contemporary cultural detail for
which Fitzgerald is known is obvious to anyone who reads it with an eye to cul‑
tural history. Among other things, The Great Gatsby shows us the early 1920s
through its references to the significant events and people of the period as well
as through the glimpses it provides of the everyday world at that time: the fash‑
ions of the early twenties, references to the period’s popular songs, dances, con‑
sumer crazes, and reading materials; and descriptions of specific places in 1920s
New York. Although we’ll devote several paragraphs to establishing the novel’s
strong sense of place—and I hope you’ll bear with me in this effort—do keep in
mind that we’ll be only scratching the surface of the innumerable ways in which
Fitzgerald evokes this specific place and time.

Perhaps the most obvious and pervasive sign of the times in the early 1920s
was Prohibition, the passing of the 1919 federal law that made the production
and consumption of alcohol illegal but that was treated by the fashionable set
as a scoff law. Indeed, breaking this law became the fashionable thing to do.
And Prohibition makes its presence known throughout the novel. We see it,
for example, in the heavy drinking that occurs at every party depicted in the
novel and in the availability of alcohol almost everywhere else; in the bottle
of whiskey “wrapp[ed] . . . in a towel” (127; ch. 7) that Tom brings along when
the main characters drive into New York on the fateful day that will end with
Myrtle Wilson’s death; in Tom’s revelation that Gatsby and Meyer Wolfsheim
“bought up a lot of side-street drug stores here and in Chicago and sold grain
alcohol over the counter” (141; ch. 7), a common practice during Prohibition;
and even in Nick’s mention of “the ‘underground pipe-line to Canada,’ ” the
“[c]ontemporary legend” (103; ch. 6) that liquor was somehow being “piped in”
to the United States from Canada.

The expansion of organized crime that accompanied Prohibition in the 1920s
is present in The Great Gatsby most obviously in the character of Meyer Wolf‑
sheim, a stand-in for Arnold Rothstein, the notorious gambler and racketeer
credited by many people at that time, as well as by Gatsby (78; ch. 4), with
bribing the Chicago White Sox to throw the 1919 World Series (Bruccoli,
“Explanatory Notes” 211–12). The rise of organized crime is also present in the
character of Gatsby himself, through his bootlegging activities, as we saw above;
in his longtime criminal connection with a gangster like Wolfsheim (179; ch.
9); and in his own operation involving the sale of fake bonds (174; ch. 9), a
popular illegal moneymaker at that time and one that resonates strongly with

RT19943.indb 397 6/29/06 7:11:35 PM

398 African American criticism

the get‑rich‑quick aspirations of the 1920s, aspirations that are also recalled by
the novel’s mentions of oil magnate John D. Rockefeller (31; ch. 2) and railroad
tycoon James J. Hill (176; ch. 9). Organized crime, of course, is associated with
violence as well as with police corruption, and we get a hint of this world in
Wolfsheim’s reminiscence about the unexpected street shooting of gambler Rosy
Rosenthal, for which four gangsters were executed or, as Wolfsheim points out,
“Five, with Becker” (75; ch. 4), a corrupt New York police lieutenant who alleg‑
edly ordered the murder presumably because Rosenthal had complained to the
newspapers about police corruption (“Charles Becker”).

Similarly, the effects on 1920s America of World War I, which ended less than
four short years before The Great Gatsby’s summer of 1922, are effectively evoked
in the novel by means of both Gatsby’s war record—the honors he accrued
and the famous battles in which he fought—and his war-related experiences,
including his brief attendance at England’s Oxford University after the war (136;
ch. 7). The effects of the Great War, as it was then called, are also seen in the
“number of young Englishmen” Nick sees at Gatsby’s parties, “all looking a little
hungry and all talking in low earnest voices to solid and prosperous Americans.
. . . They were all selling something . . . agonizingly aware of the easy money
in the vicinity and convinced that it was theirs for a few words in the right
key” (46; ch. 3). This reference reminds us of the economic devastation suffered
by Great Britain and Europe during the war, as does Gatsby’s purchase of “a
high Gothic library, panelled with carved English oak, and probably transported
complete from some ruin overseas” (49; ch. 3). It was not an uncommon practice
for wealthy Americans in the 1920s to take advantage of postwar economic
conditions abroad in order to purchase heirlooms that would otherwise not
have been for sale. Finally, that people are still thinking a good deal about the
Great War in the summer of 1922 is also evident in the speculations of Gatsby’s
acquaintances concerning the origin of his wealth: for instance, one acquain‑
tance believes that “he’s a nephew or cousin of Kaiser Wilhelm’s” (37; ch. 2),
Germany’s monarch during the Great War; another suggests that he’s “nephew
to von Hindenburg” (65; ch. 4), the highest-ranking German officer during the
war; and yet another thinks “he was a German spy during the war” (48; ch. 3).

Current fashions, though in some ways less important than famous historical
events and the people who made them happen, nevertheless render an impor‑
tant aspect of cultural history by giving us a sense of the era’s collective self-per‑
ception and attitude toward life. For example, after World War I and especially
with the advent of the 1920s, fashionable women cut their long hair into chin-
length, loosely hanging “bobs,” which Daisy and Jordan surely wear and which
we see specifically in the description of Myrtle Wilson’s sister Catherine with
her “sticky bob of red hair” (34; ch. 2). At Gatsby’s parties, too, the women have
“hair shorn in strange new ways” (44; ch. 3). Similarly, makeup became popular

RT19943.indb 398 6/29/06 7:11:35 PM

African American criticism 399

during the 1920s, and we see it, for example, in Catherine’s use of eyebrow pencil
and face powder (34; ch. 2) as well as in the mascara on the “heavily beaded eye‑
lashes” (56; ch. 3) of one of Gatsby’s inebriated party guests. Women’s clothing,
unlike that of yesteryear, is “gaudy with primary colors” and modern designs,
such as the “gas blue” dress “with lavender beads” and the “shawls beyond the
dreams of Castile” we see at Gatsby’s parties (44; ch. 3). And certainly, before
World War I women didn’t wear the “small tight hats of metallic cloth” sported
by Daisy and Jordan nor the “light capes [draped] over their arms” (127; ch. 7),
which they might need even on this hot summer night because their modern
attire is so thin and spare.

Analogously, the fashionable summer attire for young men on occasions requir‑
ing “casual elegance” in the early 1920s was a lightweight white suit referred
to as “white flannels,” which we see on both Nick (46; ch. 3) and Gatsby (89;
ch. 5), who also sport the straw hats popular during this period (121; ch. 7). In
addition, Gatsby’s short hair (54; ch. 3) is in keeping with the new fashion for
men in post–World War I America, and there is an accurate absence, through‑
out the novel, of the kinds of facial hair—for example, full beards and “mutton
chops”—that were no longer worn by fashionable men after the war.

The popular songs, dances, and consumer crazes referred to in the novel also
help create the work’s strong sense of place because they give us a sense of the
sounds and sights of the leisure world of the early 1920s. In addition to the nov‑
el’s several references to jazz, which was the music of the decade, we find mention
of specific popular songs of the period, all written in the years from 1920 to 1922:
“The Sheik of Araby” (83; ch. 4), “The Love Nest” (100; ch. 5), “Ain’t We Got
Fun?” (101–2; ch. 5), and “It’s Three o’Clock in the Morning” (115: ch. 6). There
are also various improvisational dances that occur at Gatsby’s parties (45, 51;
ch. 3)—again, typical of the period—and we see Gatsby and Daisy dancing the
fox-trot (112; ch. 6), a popular ballroom dance of the time. Moreover, there are
references to the period’s popular New York entertainments: for example, Gilda
Gray (45; ch. 3), the lead dancer at Broadway’s “Ziegfeld Follies”; Joe Frisco (45;
ch. 3), a well-known comedian and dancer; and David Belasco (50; ch. 3), a
Broadway producer known for his realistic sets (Bruccoli, “Explanatory Notes”
209).

We see the period’s fascination with all things mechanized, electrified, or “new
and improved” in the novel’s references to trendy consumer items, for those who
could afford them: for instance, Gatsby’s motor boats (43; ch. 3), his hydroplane
(52; ch. 3), his aquaplane (43; ch. 3), and his electric juicer (43–44; ch. 3), the lat‑
ter of which is certainly not as glamorous as his other possessions but neverthe‑
less indicative of the modern gadgetry of the 1920s. Perhaps the most significant
consumer craze of the early 1920s, however, was the automobile.

RT19943.indb 399 6/29/06 7:11:35 PM

400 African American criticism

By the early 1920s, the automobile had become the new machine that everyone
wanted. Unlike the American landscape of just fifteen years earlier, in which
cars were an oddity, in 1920 cars could be seen everywhere, and traffic jams
were not uncommon in American cities (O’Meara 53). In The Great Gatsby,
in addition to the autos owned by the main characters, cars on the road are
routinely mentioned whenever the characters drive into Manhattan. Moreover,
Nick mentions traffic jams at least twice: he reports that the cars “parked five
deep” (44: ch. 3) in Gatsby’s driveway one Saturday evening become tied up in
a traffic jam when the party is over (58; ch. 3), and Nick tells us that he likes to
walk up 5th Avenue at eight o’clock in the evening when “the dark lanes of the
Forties [are] five deep with throbbing taxi cabs, bound for the theatre district”
(62; ch. 3). Indeed, on their way to Manhattan, the two cars carrying Gatsby,
Daisy, Tom, Nick, and Jordan can’t even pull up side by side for a brief exchange
of words without “a cursing whistle [from a truck] behind [them]” (132; ch. 7). No
doubt, modern times have arrived.

Although the reading materials mentioned in The Great Gatsby are not numer‑
ous, they are significant in terms of their contribution to the novel’s sense of
place, for they offer us a glimpse of the beliefs that were prevalent among many
Americans at that time. For example, Tom’s reference to The Rise of the Coloured
Empires by Goddard, which echoes the sentiments of The Rising Tide of Color
(1920) by Theodore Lothrop Stoddard, bespeaks an opinion widely held in the
1920s that “the dominant ‘Nordic’ race was being threatened by the intermar‑
riage . . . with persons of ‘inferior’ races” (Gidley 173). Indeed, The Saturday
Evening Post, which is also mentioned in the novel (22; ch. 1) and which was
the most popular magazine in the United States at that time, began in 1920
to recommend the ideas of a similarly racist book Madison Grant published in
1916 entitled The Passing of the Great Race (Gidley 173). In fact, the popularity of
Nordicism—the belief that the United States was founded and developed by the
“Nordic race” and that the “cross-breeding” of this “superior” race with other
races would result in the disappearance of the “Nordic race” (Decker 122)—was
so widespread in the early 1920s that a restrictive Immigration Bill was passed
in 1924 and supported by President Coolidge, who said that “America must be
kept American” (cited in Decker 123).

Mention of the popular New York newspapers of the day, the Tribune (42; ch.
2)—presumably the New York Tribune or the New York Herald Tribune, which
absorbed the former in 1922 (see “New York Herald Tribune”)—and the Journal
(89; ch. 5), presumably the New York Journal American, as well as Town Tattle
and similar “scandal magazines of Broadway” (31; ch. 2) also contribute to the
novel’s evocation of place: these are newspapers and magazines published in
New York with an eye to news likely to be of interest to New Yorkers. An analo‑
gous claim can be made for the novel’s reference to Robert Keable’s Simon Called

RT19943.indb 400 6/29/06 7:11:36 PM

African American criticism 401

Peter (1921), a popular novel of the day. Its plot concerns “an army chaplain who
becomes involved in passionate episodes” (Bruccoli, “Explanatory Notes” 209), a
subject that clearly resonates with the 1920s reputation for living life in the fast
lane and breaking all the old rules.

Finally, places mentioned in the novel are often so specifically located that we
could probably find our way to them, in 1922 at least, with just a copy of The
Great Gatsby as our guide. To cite just a few of the novel’s many examples, we
learn that the Plaza Hotel fronts “the south side of Central Park” (132; ch. 7),
that movie stars—many movies were made in New York in those days—lived in
“tall apartments . . . in the West Fifties” (83; ch. 4), that we can go to a movie in
one of the “big” movie theatres “around Fiftieth Street” (132; ch. 7), that the old
Murray Hill Hotel is located on Madison Avenue within walking distance from
the financial district in lower Manhattan, and that Pennsylvania Station is on
West Thirty-third Street (61; ch. 3). And if we can get a member to sponsor us,
we can visit the Yale Club, where Nick usually eats dinner, and see its library,
which is still located on the second floor, where Nick “studied investments and
securities” after his evening meal (61; ch. 3). We also learn that we can get from
Great Neck (West Egg) or Manhasset Neck (East Egg), Long Island, to Manhat‑
tan by crossing the Queensboro Bridge (73; ch. 4). And we’d recognize the view
of the city, as Nick describes it from that bridge—buildings “rising up . . . in white
heaps and sugar lumps” (73; ch. 4)—because the buildings actually had “[w]hite
and light . . . finishes” (O’Meara 58). Indeed, on our way from Long Island to
the Queensboro Bridge, we’re even prepared to pass by the unpleasant sights and
smells of the Corona dump, known in the novel as the “valley of ashes” (27; ch.
2), which was “a swamp . . . being filled with ashes, garbage, and manure” (Bruc‑
coli, “Explanatory Notes” 208). As I mentioned earlier, the cultural details noted
here are but a small sampling of The Great Gatsby’s evocation of 1920s Manhat‑
tan, a city with which the novel’s main characters are well acquainted.

Although in point of fact, Manhattan is just one of five boroughs of New York
City (the others are Queens, the Bronx, Brooklyn, and Staten Island), The Great
Gatsby’s characters refer to Manhattan, just as we do today, as New York City,
New York, the city, or even just town. And they know that it’s the place to go for
fun as well as to conduct business. As early as page 15 (ch. 1), Daisy responds to
Jordan’s complaint about lying on the sofa all afternoon by saying, “Don’t look
at me. . . . I’ve been trying to get you to New York all afternoon.” Nick works in
New York, of course, but he also spends much of his leisure time there, dining
at the Yale Club after work, walking around lower Manhattan after dinner (61;
ch. 3), and “trotting around with Jordan” (107; ch. 6). We even see the couple
driving through Manhattan’s Central Park in a horse-drawn Victoria (83; ch. 4),
a vehicle similar to the horse-drawn hansom cabs in which twosomes tour the
park today. Myrtle, who lives in the borough of Queens, often visits her sister in

RT19943.indb 401 6/29/06 7:11:36 PM

402 African American criticism

New York, and it was on the train to New York that she first met Tom (40; ch. 2).
West 158th Street in Manhattan is the location of the apartment Tom keeps for
his trysts with Myrtle (32; ch. 2), which means that their taxi has to pass right
by Harlem, if not pass through it, to get to their destination. Moreover, we’re
told that he frequently takes his mistress to “popular restaurants” in the city,
to the chagrin of his “acquaintances” who see them there (28; ch. 2). Clearly,
Tom spends a good deal of time in Manhattan. Nick and Gatsby even run into
him in the Forty-second Street restaurant where they meet for lunch and where
Nick is introduced to Meyer Wolfsheim (73; ch. 4). And certainly Gatsby visits
New York City to meet with Wolfsheim. In addition, the confrontation scene
between Tom and Gatsby, one of the novel’s pivotal events, occurs in the Plaza
Hotel in Manhattan (132; ch. 7). Even most of Gatsby’s party guests (44; ch. 3),
as well as the “crates of oranges and lemons” (43; ch. 3) that garnish their hors
d’oeuvres and drinks, come from New York.

How, then, can narrator Nick Carraway and his friends have missed Harlem?
Harlem’s nightclubs, which offered such jazz greats as Eubie Blake, Fats Waller,
Louis Armstrong, Bessie Smith, Duke Ellington, and Cab Calloway (Lewis 91,
120, 183, 210), attracted white people from all over the city and beyond. Night‑
spots like Barron’s Little Savoy, the Douglass Club (Lewis 28), Connie’s Inn
(Stovall 29), and the Exclusive Club (Stovall 44), among others, could boast
among their clientele “white debutantes, socialites, politicians, [and] perform‑
ers” (Stovall 29). And Harlem’s theaters offered the talents of such time-honored
actors as Paul Robeson, Ethel Waters, and Bill “Bojangles” Robinson (Lewis
120). As Jervis Anderson puts it, “Harlem was Manhattan’s capital of gaiety and
amusement. . . . [T]here was no livelier place in all of New York City, especially
after dark. Nightly, thousands of white visitors—most from downtown, some
from other parts of the country, a few from cities abroad—made their way to
Harlem” (139). Among the throngs of ordinary folk and wealthy whites who
visited Harlem’s nightspots, David Levering Lewis reports, were the very famous,
including such notables of the period as John and Ethel Barrymore, Charlie
Chaplin (105–06), the famous composer Maurice Ravel (173), George Gershwin
(183), Jimmy Durante, Joan Crawford, Benny Goodman, bandleaders Tommy
and Jimmy Dorsey, future mayor of New York Fiorello LaGuardia, Mae West,
Tallulah Bankhead, and Emily Vanderbilt (209).

In fact, when the African American musical comedy Shuffle Along opened, it
took all of New York City by storm. Written, produced, and performed exclu‑
sively by black people, the show appeared in the long unused Sixty-third Street
Theatre, which was considered rather far uptown for Broadway audiences to
attend. Nevertheless, “[w]ithin a few weeks Shuffle Along made the Sixty-third
Street Theatre one of the best-known houses in town and made it necessary for
the Traffic Department to declare Sixty-third Street a one-way thoroughfare” to

RT19943.indb 402 6/29/06 7:11:36 PM

African American criticism 403

handle the traffic (Johnson 188). The musical comedy opened in the summer
of 1921 and ran for two years before going on the road. This means that it was
running in the summer of 1922, when Nick Carraway was living on Long Island
and spending most of his time in New York. Although it was a “record-breaking,
epoch-making” show that eclipsed all other New York theatricals at that time—
in fact, “some of its tunes . . . went round the world” (Johnson 186)—there is no
mention of it in The Great Gatsby.

The white population of New York didn’t have to depend on word of mouth
to know what was transpiring in Harlem, though word of mouth was certainly
active. They could read about it in such mainstream newspapers as the Daily
News, The New York World, The New York Times, and Variety (Lewis 22, 61, 73).
And the white literary world, including white publishers, took great interest
in the literary creations of Harlem. Among the noteworthy white writers who
encouraged the black literati of Harlem were Pearl Buck, Dorothy Parker, Sinclair
Lewis, Sherwood Anderson, Hart Crane, and Eugene O’Neill (Lewis 98–99).
Among the great writers of the Harlem Renaissance—referred to at the time as
the New Negro Movement—who attracted white attention were Claude McKay,
Jean Toomer, Langston Hughes, Countee Cullen, Jesse Fauset, James Weldon
Johnson, Arna Bontemps, and Zora Neale Hurston. In fact, while Fitzgerald
was in the initial stages of planning and writing The Great Gatsby in 1923, Jean
Toomer’s novel Cane was released to “outstanding” critical response, including
high praise by renowned white critic Allen Tate and playwright Eugene O’Neill
(Lewis 70), and Countee Cullen was interviewed in New York’s premier main‑
stream newspaper The New York Times (Lewis 77).

Although Harlem was a relatively small section of Manhattan, it was really a city
within a city, and like any other city it had its underemployed poor, especially as its
population increased (Anderson 139). “[L]ess than two square miles” in size during
the early 1920s, it was home to a black population that numbered “more than two
hundred thousand” (Johnson 147). However, situated at the north end of Central
Park, “in the heart of Manhattan,” 1920s Harlem was “not a fringe, . . . not a slum,
nor [was] it a ‘quarter’ consisting of dilapidated tenements. It [was] a section of
. . . apartment houses and handsome dwellings, with streets as well paved, as
well lighted, and as well kept as in any other part of the city” (Johnson 146).
Celebrated people, black and white, from the world of literature, theater, and
academia could be seen at any time of the day or night strolling the streets of
Harlem or giving public lectures, such as that given by John Dewey at the Har‑
lem YMCA (Lewis 104).

Harlem even had its own newspapers and magazines, including Crisis, Fire!,
Messenger (Douglas 312–13), and Opportunity (Lewis 120). And Harlem boasted
famous black artists as well as writers, musicians, and actors, including painters

RT19943.indb 403 6/29/06 7:11:36 PM

404 African American criticism

Romare Bearden, Aaron Douglas, and Laura Wheeler Waring and sculptors
Sargent Johnson, Elizabeth Prophet, and Augusta Savage. Just to give you an
idea of how productive the Harlem Renaissance was, even in terms of its paint‑
ers and sculptors (a category that has tended to receive less attention than that
of writers and performing artists), by the end of the decade over one hundred
Harlem painters and sculptors were entering their works in annual contests and
exhibitions (Lewis 261–62).

The creative output of the Harlem Renaissance was, as we have seen, well known
to white New Yorkers and to the Western world at large. So how can a Yale grad‑
uate like Nick Carraway—well educated, sensitive, curious, and as he tells us,
“rather literary” (8; ch. 1)—be completely oblivious to the existence of Harlem?
Even if Nick somehow overlooks the celebrated outpouring of Harlem’s “high”
culture—its literature, philosophical and political writing, painting, sculpture,
and the like—he certainly can’t work and play in New York City without know‑
ing about Harlem’s nightlife. From a historical perspective, such an oversight is
virtually impossible. Had Fitzgerald remained true to form in his description of
cultural reality, Nick and his friends would have visited, or at least mentioned
having visited, a Harlem nightclub. Surely, he would have taken Jordan there on
one of their numerous New York dates. And there’s no way that Tom and Daisy,
who consider themselves so fashionably modern, would have missed Harlem.
Indeed, Nick tells us that the Buchanans “drifted here and there unrestfully
wherever people played polo and were rich together” (10; ch. 1). If Tom and
Daisy go where other wealthy whites of the period go to be “rich together,” they
would have visited Harlem nightspots on a fairly regular basis. They at least
would have gone to the most expensive and exclusive nightspots, like Barron’s
Little Savoy and Connie’s Inn, which catered to a segregated white clientele
(Lewis 106). As Tyler Stovall puts it, “During [the 1920s] it became the custom
for wealthy and prominent white New Yorkers to finish up an evening on the
town listening to jazz in one of Harlem’s many speakeasies” (29).

The enormous population of African Americans inhabiting Harlem in the
1920s, moreover, was not confined to that neighborhood. In fact, African
Americans from Harlem and from elsewhere in New York worked, played, and
shopped all over Manhattan. Yet the only representation of African Americans
in the novel occurs when Gatsby and Nick are driving into New York City to
have lunch. Nick sees “three modish [fashionable] Negroes” in “a limousine . . .
driven by a white chauffeur” (73; ch. 4). He describes them as “two bucks and a
girl” and says, “I laughed aloud as the yolks of their eyeballs rolled toward us in
haughty rivalry” (73; ch. 4). Of course, Nick’s un-self-conscious racism is obvious
in his reaction to these characters: the black men are “bucks”—animals rather
than men—and the description of their wide-stretched, rolling eyes resonates

RT19943.indb 404 6/29/06 7:11:36 PM

African American criticism 405

strongly with racist stereotypes that portrayed African Americans as foolish,
childish, overly dramatic, comic characters.

In addition, Nick’s description of these characters fulfills the kind of narrative
function Toni Morrison describes in her analysis of the Africanist presence in
white American literature. These black characters—fashionably dressed, rid‑
ing in a chauffeured limousine, very conscious of their social status in the eyes
of others—are the mirror and shadow of Gatsby. The only obvious difference
between them is that Gatsby can hide his origins, which he does, whereas they
can’t because they can’t hide their color. From Nick’s point of view, despite Gats‑
by’s “elaborate formality of speech [that] just missed being absurd” (53; ch. 3), his
ridiculous fabrication of wealthy “ancestors” (69; ch. 4), his “circus wagon” (128;
ch. 7) of a car, as Tom calls it, and all his other ludicrous affectations, he is the
romantic embodiment of success. The black characters, however, are its parody.
In barely more than one sentence, in the single image with which Nick describes
the black characters, he projects onto them everything about Gatsby that he,
and perhaps the reader, hold in contempt. They are preposterous, not Gatsby.
Thus, Nick’s racist attitude toward these characters facilitates their function as
scapegoats sacrificed to Nick’s, and the text’s, recuperation of Gatsby. To put the
matter another way, the novel erases real African Americans, who were a very
visible and important presence in New York City during the 1920s where, as we
have seen, much of the novel is set, and substitutes in their place a comic stereo‑
type that reinforces white superiority. This is no small move, given the historical
reality of New York City during the 1920s.

Apparently, Fitzgerald decided not only to remove African Americans from
his representation of the Jazz Age, but he also decided to remove jazz from the
hands of the African Americans who invented it. For the novel gives the credit
for jazz symbolically to whites. The only musicians we see playing jazz are the
white musicians at Gatsby’s party. And they are “no thin five-piece affair,” Nick
tells us, “but a whole pit full of oboes and trombones and saxophones and viols
and cornets and piccolos and low and high drums” (44; ch. 3). In other words,
jazz has been “elevated” to the status of high culture in the form of an orches‑
tra, and high culture belongs to white, not black, Americans. Significantly, the
orchestra spotlights its performance of a piece that, the conductor informs us,
was played at Carnegie Hall: “Vladimir Tostoff’s Jazz History of the World” (54;
ch. 3). Could Fitzgerald have found a more conspicuously European—that is,
white—name than Vladimir Tostoff? There’s no way a reader could mistake
him for an African American. In the world of this novel, jazz is, symbolically at
least, a European invention. Thus, Tom’s warning that “[i]t’s up to us who are the
dominant race to watch out or these other races will have control of things” (17;
ch. 1), though mocked by Nick and by the novel’s unflattering characterization
of Tom, is an attitude the novel unconsciously shares.

RT19943.indb 405 6/29/06 7:11:37 PM

406 African American criticism

What could be responsible for such a glaring omission on the part of an author
known for his accurate renditions of setting? Certainly, as Lauraleigh O’Meara
notes, Fitzgerald was personally familiar with Manhattan in all its “remarkabl[e]
divers[ity]” (34). Scott and Zelda Fitzgerald were married in New York City in
April 1920 and spent the first month of their married life at the Biltmore and
Commodore hotels in New York City. Although they spent the next several
months in Westport, Connecticut, Manhattan was a mere fifty miles away, and
they frequently went to the city for fun. Moving back to New York City in Octo‑
ber 1920, they remained there, in an apartment on West Fifty-ninth Street, until
they left for Europe for the summer of 1921, but by 1922 they had returned to
Manhattan. Although the couple lived in Great Neck, Long Island, from Octo‑
ber 1922 to April 1924, they often partied in New York City (O’Meara 33–34).
Indeed, from their home on Long Island, New York was too nearby and too
inviting, which is why they again left for France in April 1924 (O’Meara 50).

Fitzgerald’s personal acquaintance with New York City included a personal
acquaintance with Harlem as well through his friendship with white writer,
critic, and photographer Carl Van Vechten. Van Vechten was fascinated by
Harlem and was very well known there. By the mid-1920s, Van Vechten had
become “Harlem’s most enthusiastic and ubiquitous Nordic” (Lewis 182). Fitzger‑
ald attended Van Vechten’s parties, which were given in his own home on New
York’s west side for both white and black guests, including, of course, Van Vech‑
ten’s friends and acquaintances from Harlem (Lewis 182–84). In fact, Fitzgerald
refers specifically to the diversity of New York City, including Harlem, in his 1922
novel The Beautiful and the Damned, and Fitzgerald is known to have based that
novel, like so much of his other work, on his personal experience (O’Meara 34).

Even the time Fitzgerald spent in Paris contributed to his awareness of Harlem
because, as Tyler Stovall points out, African Americans, many of whom were
from Harlem, established an expatriate artists’ colony in Paris—consisting of
African American jazz musicians, writers, painters, sculptors, and athletes—just
as Fitzgerald, Hemingway, Stein, and other members of the “Lost Generation”
established a writers’ colony there (26). Stovall claims, in fact, that “few of the
tens of thousands of illustrious exiles in Paris during the 1920s had a greater
impact on the city than the hundreds of African Americans who chose to call
it home in those years” (25–26). “[B]lackness became the rage in Paris during
the 1920s,” for “Parisian intellectuals took black culture seriously, considering
it to represent the spirit of the age” (Stovall 32). Fitzgerald, who himself wanted
to represent the spirit of the age in his novels, could not have failed to notice
that the 1921 Prix Goncourt for literature, “the most prestigious literary award
in France” went “to the novel Batouala by René Maran . . . a black Frenchman .
. . [b]orn in Martinique” (Stovall 32).

RT19943.indb 406 6/29/06 7:11:37 PM

African American criticism 407

Fitzgerald’s personal acquaintance with Harlemites in Paris resulted from his
frequent visits to jazz clubs in Montmartre, a section in the northern part of the
city where most African Americans in Paris lived during the 1920s (Stovall 39).
In a very real sense, Montmartre reproduced the nightlife available in Harlem
by reproducing the same kind of jazz clubs and by employing many of the same
jazz musicians available in Harlem. “White American expatriates frequently vis‑
ited Montmartre’s nightclubs” (Stovall 78), and Fitzgerald was particularly fond
of a famous African American jazz singer there called Bricktop, so named for
her red hair, who also sang in Harlem clubs when she was in the United States
(Stovall 78–79).

A rather obvious question, then, seems to present itself: Why does The Great
Gatsby, Fitzgerald’s great novel of the Jazz Age, omit entirely any reference to
Harlem, imply that jazz was a product of white culture, and limit its representa‑
tion of African Americans in 1920s New York City to a negative “comic” stereo‑
type? In other words, what was Fitzgerald’s attitude toward African Americans
while he was writing his most famous novel? Although Robert Forrey and Alan
Margolies, for example, agree that Fitzgerald “show[ed] signs,” toward the end
of his life, of “outgrowing” his racist attitude (Forrey 296), it seems evident that
The Great Gatsby, written when the author was in his twenties, arrived too early
in Fitzgerald’s career to benefit from his later change in perspective. There is,
indeed, a good deal of evidence to suggest that The Great Gatsby suffers from the
omissions and misrepresentations noted above because its author, consciously
or unconsciously, wanted to erase from his novelistic field of vision the African
Americans who so visibly populated the real New York, the New York that plays
such an important role in his novel’s sense of place. As we shall see, Fitzgerald
believed that African Americans were woefully inferior to whites. And although
the psychological motives for the author’s racism are not the issue here, it is
possible that beneath his belief in the superiority of his race lay a deep-seated
insecurity about his own literary value in face of the outstanding achievements
of African Americans in arts and letters, which he was witnessing in Paris as
well as in New York. Whatever the reason, it is evident that Fitzgerald’s attitude
toward African Americans, for the greater part of his life, was decidedly racist.

As Robert Forrey observes, the black characters in Fitzgerald’s numerous short
stories “are almost always menial characters who are referred to disparagingly—
sometimes by the author himself in the third person—as ‘coons,’ ‘niggers,’ ‘pick‑
aninnies,’ or ‘Samboes.’ Their function is usually to create a comic effect” (293).
Tyler Stovall concurs, observing that Fitzgerald’s Tender Is the Night, “one of the
great novels of American expatriate life,” contains “notoriously racist passages
about blacks” (80). And “[i]n real life, as in fiction,” Forrey adds, “the appear‑
ance of a Negro was usually the signal for Fitzgerald to promote a prank” (294).
Citing Andrew Turnbull’s 1962 biography Scott Fitzgerald, Forrey notes that, on

RT19943.indb 407 6/29/06 7:11:37 PM

408 African American criticism

one occasion, Fitzgerald “introduced an unsuspecting Negro clergyman, solicit‑
ing funds for a local orphanage, as a distinguished visitor from Africa. Polite but
panic-stricken, the clergyman fled the premises” (294). Another time, Fitzgerald
made his African American chauffeur, who had a speech impediment, repeat
over and over again a sentence filled with words he was unable to pronounce cor‑
rectly (Turnbull, cited in Forrey 294). And certainly Fitzgerald’s attitude toward
Bricktop, the African American singer whom, as we noted earlier, he greatly
admired, is revealing: although he was a great fan of her work and frequented
the club where she sang, “she came to [his] hom[e] as a hired musician, not as a
friend and equal” (Stovall 80).

Drawing on Andrew Turnbull’s 1963 The Letters of F. Scott Fitzgerald, M. Gidley
underscores a telltale passage in a letter from Fitzgerald to his friend Edmund
Wilson concerning the author’s racial philosophy:

God damn the continent of Europe. . . . The Negroid streak creeps north-
ward to defile the Nordic race. Already the Italians have souls of black
amoors [black or dark-skinned people]. Raise the bars of immigration
[in the United States] and permit only Scandinavians, Teutons [people of
Germanic or Celtic origin], Anglo-Saxons and Celts [British, Scottish, or
Irish people] to enter. (178)

In another letter to Edmund Wilson, Fitzgerald wrote, “We [Anglo-Saxons,
Celts, and the like] are as far above the modern French man as he is above the
Negro. Even in art!” (Turnbull, Letters, cited in Gidley 178).

Equally revealing of Fitzgerald’s attitude toward African Americans, I think, is
his response to a book written by his friend Carl Van Vechten. As we saw earlier,
Van Vechten spent a good deal of time in and had a great deal of enthusiasm
for Harlem. In 1926 Van Vechten came out with a novel about Harlem entitled
Nigger Heaven. The title alone is revealing, and W. E. B. DuBois wrote that the
book “is a blow in the face . . . an affront to the hospitality of black folk [who
had welcomed Van Vechten into their community] and to the intelligence of
white[s]. . . . I find the novel neither truthful nor artistic. . . . It is a caricature”
(cited in Anderson 219). According to David Levering Lewis, “[t]he plot is sheer
melodrama,” and “90 percent of the [black] race . . . saw the book as DuBois did”
(181).

Many white readers and literary critics disagreed, however, and Fitzgerald was
among them. He called Nigger Heaven “a work of art” (Anderson 217) and
praised it for its representation of “the northern nigger or, rather the nigger in
New York” (Turnbull, Letters, cited in Gidley 181). According to Lewis, Fitzger‑
ald “adored the novel because, for [him] it confirmed the Afro-American grotes‑
queries produced by civilization and the durability of . . . the ‘unspoiled Negro’ ”

RT19943.indb 408 6/29/06 7:11:37 PM

African American criticism 409

(188). In other words, Fitzgerald believed that African Americans were unable to
truly internalize white culture—they remained primitive, or “unspoiled”—and
therefore Harlem was merely their attempt to copy white culture. For Fitzgerald,
“Harlem [was] aping . . . white ways, as if white culture had been dug out of its
context and set down against an accidental and unrelated background” (Carl
Van Vechten Collection, N.Y. Public Library, cited in Lewis 188).

This last statement is as revealing, it seems to me, as it is startling. African
Americans invented jazz, which can hardly be said to be a copy of white music.
The Harlem Renaissance produced writers like Langston Hughes, Zora Neale
Hurston, and Claude McKay, who expanded on an African American literary
tradition that was by no means a copy of white literary culture. On the con‑
trary, white societies outside the United States often recognized the originality
of African American culture. As we saw earlier, for example, Jazz Age Paris
greatly admired the unique quality of African American culture. Yet Fitzgerald
was unable or unwilling to see Harlem in its own right. Clearly, he wanted to
continue believing the white stereotype of African Americans as uncivilized
and uncultured. If he saw anything in Harlem other than this stereotype, he
chalked it up, as we noted above, to African Americans’ “aping” whites, a word
choice that, in this context, also reveals Fitzgerald’s racist perspective.

It is ironic, then, to say the least, that “The Great Gatsby has become an interna‑
tional source for American social history and is read as a record of American life
at an actual time and place” (Bruccoli, “The Text of The Great Gatsby” 193). For
if this is the case, then the world has a record of American life during the Jazz
Age that omits the place and the people largely responsible for creating the era
that the novel examines. M. Gidley says, “Fitzgerald, who was known . . . as the
‘laureate of The Jazz Age,’ so much of the quality of which era emanated origi‑
nally from the night life of Harlem, strikes us now, I would suggest, as a prisoner
of prejudice who yet sees beyond his own chains” (181). I agree that Fitzgerald
was a prisoner of prejudice, but at least in terms of The Great Gatsby, it is evident
that he was unable to see beyond his own chains.

Questions for further practice: African American
approaches to other literary works

The following questions are intended as models. They can help you use African
American criticism to interpret the literary works to which they refer or other
texts of your choice.

	 1.	In what ways does Toni Morrison’s The Bluest Eye (1970) participate in
the African American literary tradition? For example, you might analyze
the novel’s antiracist politics. (Morrison is known for her insights into the

RT19943.indb 409 6/29/06 7:11:37 PM

410 African American criticism

psychology of internalized racism.) Or you might analyze its poetics, for
example, its orality, its folk motifs, and the ways in which the novel’s use
of these devices relates to the meaning of the work. Or you might want to
argue that Morrison’s novel participates more specifically in the tradition
of African American women’s writing.

	 2.	In his play The Piano Lesson (1990), August Wilson sets up a conflict
between two recurring African American themes: the importance of cul‑
tural heritage and the difficulties of economic survival. Analyze how the
play represents and sustains this conflict without letting us resolve it in
favor of one side or the other. (Or if you think the play does resolve the
conflict, argue for that interpretation instead.) How might you relate Wil‑
son’s use of these themes to Houston Baker’s observations about the rela‑
tionship between the spiritual quest and its economic subtext in African
American literature? If you don’t think the play quite fits this particular
schema of text and subtext, improvise, as Baker would say, a schema of
your own, explaining how yours differs from Baker’s.

	 3.	Use Mary Helen Washington’s description of recurring character types in
African American women’s writing—the “suspended woman,” the “assim‑
ilated woman,” and the “emergent woman”—to analyze the female charac‑
ters in Alice Walker’s The Color Purple (1982), Zora Neale Hurston’s Their
Eyes Were Watching God (1937), or any other African American work that
will lend itself to such a study. Which of these types appear in the text,
and how do they relate to the meaning of the work as a whole? That is,
how do these types function in the text to convey some sort of moral or
lesson or theme?

	 4.	Use such concepts from critical race theory as intersectionality, white priv‑
ilege, the social construction of race, or any others you find helpful, to ana‑
lyze the experience of black and/or white characters in Charles Johnson’s
Middle Passage (1990), Kate Chopin’s The Awakening (1899), or Flannery
O’Connor’s “Judgment Day” (1965). How do these concepts help clarify
certain aspects of characterization?

	 5.	Using Toni Morrison’s theory of the Africanist presence in white main‑
stream American literature (the function of black characters, of stories
about black people, of representations of black speech, or of images associ‑
ated with Africa or with blackness), analyze the Africanist presence in a
literary text by a white American author. F. Scott Fitzgerald’s “The Off‑
shore Pirate” (1920), “Family in the Wind” (1932), or Tender Is the Night
(1934) might work well for this purpose.

RT19943.indb 410 6/29/06 7:11:37 PM

African American criticism 411

For further reading

Awkward, Michael. Inspiriting Influences: Tradition, Revision, and Afro-American Litera-
ture. New York: Columbia University Press, 1989.

Bell, Bernard W. The Afro-American Novel and Its Tradition. Amherst: University of
Massachusetts Press, 1987.

———. The Folk Roots of Contemporary Afro-American Poetry. Detroit, Mich.: Broad‑
side, 1974.

Delgado, Richard, and Jean Stefancic. Critical Race Theory: An Introduction. New York:
New York University Press, 2001.

Fabre, Geneviève, and Michel Feith, eds. Temples for Tomorrow: Looking Back at the
Harlem Renaissance. Bloomington: Indiana University Press, 2001.

Ferrante, Joan, and Prince Brown Jr., eds. The Social Construction of Race and Ethnicity
in the United States. 2nd ed. Upper Saddle River, N.J.: Prentice Hall, 2001.

Gates Jr., Henry Louis. “African American Criticism.” Redrawing the Boundaries: The
Transformation of English and American Literary Studies. Eds. Stephen Greenblatt
and Giles Gunn. New York: Modern Language Association, 1992. 303–19.

hooks, bell. Ain’t I a Woman: Black Women and Feminism. Boston: South End Press,
1981.

Hull, Gloria T., Patricia Bell Scott, and Barbara Smith, eds. All the Women Are White,
All the Blacks Are Men, But Some of Us Are Brave: Black Women’s Studies. Old
Westbury, N.Y.: Feminist Press, 1982.

Johnson, Allan G. Privilege, Power, and Difference. 2nd ed. Boston: McGraw-Hill, 2005.
LaCapra, Dominick, ed. The Bounds of Race: Perspectives on Hegemony and Resistance.

Ithaca, N.Y.: Cornell University Press, 1991. (See especially Henry Louis Gates
Jr.’s “The Master’s Pieces: On Canon Formation and the Afro-American Tradi‑
tion,” 17–38; Hortense J. Spillers’ “Moving On Down the Line: Variations on the
African-American Sermon,” 39–71; Michael Goldfield’s “The Color of Politics in
the United States: White Supremacy as the Main Explanation for the Peculiari‑
ties of American Politics from the Colonial Times to the Present,” 104–33; and
Françoise Lionnet’s “Autoethnography: The Anarchic Style of Dust Tracks on a
Road,” 164–95.)

Mitchell, Angelyn, ed. Within the Circle: An Anthology of African American Literary
Criticism from the Harlem Renaissance to the Present. Durham, N.C.: Duke Univer‑
sity Press, 1994.

Morrison, Toni. Playing in the Dark: Whiteness and the Literary Imagination. New York:
Vintage, 1993.

Myrsiades, Kostas, and Linda Myrsiades, eds. Race-ing Representation: Voice, History,
and Sexuality. New York: Rowman & Littlefield, 1998.

For advanced readers

Baker Jr., Houston A. Blues, Ideology, and Afro-American Literature: A Vernacular The-
ory. Chicago: University of Chicago Press, 1984.

Collins, Patricia Hill. Black Feminist Thought: Knowledge, Consciousness, and the Politics
of Empowerment. New York: Routledge, 1990.

RT19943.indb 411 6/29/06 7:11:38 PM

412 African American criticism

Crenshaw, Kimberlé Williams, Neil Gotanda, Gary Peller, and Kendall Thomas, eds.
Critical Race Theory: The Key Writings That Formed the Movement. New York: New
Press, 1995.

Gates Jr., Henry Louis. The Signifying Monkey: A Theory of African-American Literary
Criticism. New York: Oxford University Press, 1988.

Goldberg, David Theo, and John Solomos, eds. A Companion to Racial and Ethnic Stud-
ies. Malden, Mass.: Blackwell, 2002.

Gilroy, Paul. The Black Atlantic: Modernity and Double Consciousness. Cambridge,
Mass.: Harvard University Press, 1993.

Nelson, Emmanuel S., ed. Critical Essays: Gay and Lesbian Writers of Color. New York:
Haworth, 1993.

Ruoff, A. LaVonne Brown, and Jerry W. Ward Jr., eds. Redefining American Literary His-
tory. New York: Modern Language Association, 1990.

Spillers, Hortense. Black, White, and in Color: Essays on American Literature and Cul-
ture. Chicago: University of Chicago Press, 2003.

Note

	 1.	 It is interesting to observe that Muir here refers specifically to the official racial
tenets of the American scientific community in the nineteenth century. Many
readers will recall, I’m sure, that the racist ideology he describes had been present
in various forms among the white American public since the earliest days of the
American colonies.

Works cited

Anderson, Jervis. This Was Harlem: A Cultural Portrait, 1900–1950. New York: Farrar
Strauss Giroux, 1982.

Baker Jr., Houston A. Blues, Ideology, and Afro-American Literature: A Vernacular The-
ory. Chicago: University of Chicago Press, 1984.

Banks, Taunya Lovell. “Two Life Stories: Reflections of One Black Woman Law Pro‑
fessor.” Critical Race Theory: The Key Writings That Formed the Movement. Eds.
Kimberlé Williams Crenshaw, Neil Gotanda, Gary Peller, and Kendall Thomas.
New York: New Press, 1995. 329–36.

Bell Jr., Derrick A. “Brown v. Board of Education and the Interest-Convergence
Dilemma.” 93 Harvard Law Review 518 (1980). Rpt. in Critical Race Theory: The
Key Writings That Formed the Movement. Eds. Kimberlé Williams Crenshaw, Neil
Gotanda, Gary Peller, and Kendall Thomas. New York: New Press, 1995. 20–29.

———. “Racial Realism.” From Critical Race Theory: The Key Writings That Formed
the Movement. Eds. Kimberlé Williams Crenshaw, Neil Gotanda, Gary Peller, and
Kendall Thomas. New York: New Press, 1995. 302–12.

RT19943.indb 412 6/29/06 7:11:38 PM

African American criticism 413

Bradbury, Malcolm. “The High Cost of Immersion.” Readings on The Great Gatsby.
Ed. Katie de Koster. San Diego: Greenhaven Press, 1998. 141–46. Excerpted from
Malcolm Bradbury, “Style of Life, Style of Art, and the American Novelist of the
Nineteen Twenties.” The American Novel and the Nineteen Twenties. Eds. Malcolm
Bradbury and David Palmer. London: Edward Arnold, 1971.

Brown Jr., Prince. “Biology and the Social Construction of the ‘Race’ Concept.” The
Social Construction of Race and Ethnicity in the United States. 2nd ed. Eds. Joan
Ferrante and Prince Brown Jr. Upper Saddle River, N.J.: Prentice Hall, 2001.
144–50.

Bruccoli, Matthew J. “Explanatory Notes.” The Great Gatsby. 1925. New York: Macmillan,
1992. 207–14.

———. “Preface.” The Great Gatsby. 1925. New York: Macmillan, 1992. vii–xvi.
———. “The Text of The Great Gatsby.” The Great Gatsby. 1925. New York: Macmillan,

1992. 191–94.
“Charles Becker.” Wikipedia. http://en.wikipedia.org/wiki/Charles_Becker.
Christian, Barbara. “The Race for Theory.” Cultural Critique 6 (1987): 51–63. Excerpted

in The Post-Colonial Studies Reader. Eds. Bill Ashcroft, Gareth Griffiths, and
Helen Tiffin. New York: Routledge, 1995. 457–60.

Crenshaw, Kimberlé Williams. “Mapping the Margins: Intersectionality, Identity Poli‑
tics, and Violence against Women of Color.” Critical Race Theory: The Key Writ-
ings That Formed the Movement. Eds. Kimberlé Williams Crenshaw, Neil Gotanda,
Gary Peller, and Kendall Thomas. New York: New Press, 1995. 357–83.

Cullen, Countee. “Yet Do I Marvel.” Color. New York: Harper & Row, 1925.
Decker, Jeffrey Louis. “Corruption and Anti-Immigrant Sentiments Skew a Traditional

American Tale.” Readings on The Great Gatsby. Ed. Katie de Koster. San Diego:
Greenhaven Press, 1998. 121–32. Excerpted from Jeffrey Louis Decker. “Gatsby’s
Pristine Dream: The Diminishment of the Self-Made Man in the Tribal Twen‑
ties.” Novel: A Forum on Fiction 28.1 (Fall 1994).

Delgado, Richard, and Jean Stefancic. Critical Race Theory: An Introduction. New York:
New York University Press, 2001.

Douglas, Ann. Terrible Honesty: Mongrel Manhattan in the 1920s. New York: Farrar,
Straus and Giroux, 1995.

DuBois, W. E. B. The Souls of Black Folk: Essays and Sketches. 1903. New York: Kraus, 1973.
Essed, Philomena. “Everyday Racism.” A Companion to Racial and Ethnic Studies. Eds.

David Theo Goldberg and John Solomon. Malden, Mass.: Blackwell, 2002.
202–16.

Ferrante, Joan, and Prince Brown Jr. “Introduction.” The Social Construction of Race
and Ethnicity in the United States. 2nd ed. Eds. Joan Ferrante and Prince Brown Jr.
Upper Saddle River, N.J.: Prentice Hall, 2001. 1–12.

———. “Introduction to Part 2.” The Social Construction of Race and Ethnicity in the
United States. 2nd ed. Eds. Joan Ferrante and Prince Brown Jr. Upper Saddle River,
N.J.: Prentice Hall, 2001. 113–28.

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Forrey, Robert. “Negroes in the Fiction of F. Scott Fitzgerald.” Phylon 28.3 (1967):

293–98.

RT19943.indb 413 6/29/06 7:11:38 PM

414 African American criticism

Gates Jr., Henry Louis. Figures in Black: Words, Signs, and the “Racial” Self. New York:
Oxford University Press, 1987.

———. “The Master’s Pieces: On Canon Formation and the Afro-American Tradi‑
tion.” The Bounds of Race: Perspectives on Hegemony and Resistance. Ed. Dominick
LaCapra. Ithaca, N.Y.: Cornell University Press, 1991. 17–38.

———. The Signifying Monkey: A Theory of African-American Literary Criticism. New
York: Oxford University Press, 1988.

Gidley, M. “Notes on F. Scott Fitzgerald and the Passing of the Great Race.” Journal of
American Studies 7.2 (1973): 171–81.

Harding, Sandra. “Science, Race, Culture, Empire.” A Companion to Racial and Ethnic
Studies. Eds. David Theo Goldberg and John Solomon. Malden, Mass.: Blackwell,
2002. 217–28.

Hemingway, Ernest. To Have and Have Not. New York: Grosset and Dunlap, 1937.
Hughes, Langston. “Good Morning.” Montage of a Dream Deferred. New York: Henry

Holt, 1951.
Johnson, James Weldon. Black Manhattan. 1930. Rpt. New York: Arno Press and The

New York Times, 1968.
Lewis, David Levering. When Harlem Was in Vogue. New York: Knopf, 1981.
Margolies, Alan. “The Maturing of F. Scott Fitzgerald.” Twentieth Century Lit-

erature (Spring 1997). Accessed July 31, 2005, at http://www.findarticles.
com/p/articles/mi_m0403/is_1_43/ai_5675.

McDowell, Deborah E. “The Changing Same: Generational Connections and Black
Women Novelists.” New Literary History 18 (1987): 281–302. Rpt. in Reading
Black, Reading Feminist: A Critical Anthology. Ed. Henry Louis Gates Jr. New York:
Meridian, 1990. 91–115.

Morrison, Toni. The Bluest Eye. New York: Holt, Rinehart, and Winston, 1970.
———. Playing in the Dark: Whiteness and the Literary Imagination. New York: Vin‑

tage, 1993.
Muir, Donal E. “Race: The Mythic Root of Racism.” Sociological Inquiry 63.3 (August

1993). Rpt. in Critical Race Theory: The Concept of “Race” in Natural and Social
Science. Ed. E. Nathaniel Gates. New York: Garland, 1997. 93–104.

“New York Herald Tribune.” Wikipedia. http://enwikipedia.org/wiki/New_York_Herald_
Tribune.

O’Meara, Lauraleigh. Lost City: Fitzgerald’s New York. New York: Routledge, 2002.
Roberts, John W. “The African American Animal Trickster as Hero.” Redefining Ameri-

can Literary History. Eds. A. LaVonne Brown Ruoff and Jerry W. Ward Jr. New
York: Modern Language Association, 1990. 97–114.

Sollors, Werner. “Ethnicity and Race.” Drawn from his introduction to Theories of Eth-
nicity: A Critical Reader. 1997. Rpt. in A Companion to Racial and Ethnic Studies.
Eds. David Theo Goldberg and John Solomon. Malden, Mass.: Blackwell, 2002.
97–104.

Stovall, Tyler. Paris Noir: African Americans in the City of Light. Boston: Houghton Mif‑
flin, 1996.

Tyson, Lois. Learning for a Diverse World: Using Critical Theory to Read and Write about
Literature. New York: Routledge, 2001.

RT19943.indb 414 6/29/06 7:11:38 PM

African American criticism 415

Washington, Mary Helen, ed. Black-Eyed Susans: Classic Stories by and about Black
Women. Garden City, N.Y.: Doubleday, 1977.

———. “Teaching Black-Eyed Susans: An Approach to the Study of Black Women
Writers.” All the Women Are White, All the Blacks Are Men, but Some of Us Are
Brave: Black Women’s Studies. Eds. Gloria T. Hull, Patricia Bell Scott, and Barbara
Smith. Old Westbury, N.Y.: Feminist Press, 1982.

Wildman, Stephanie M. Privilege Revealed: How Invisible Preference Undermines Amer-
ica. New York: New York University Press, 1996.

RT19943.indb 415 6/29/06 7:11:38 PM

RT19943.indb 416 6/29/06 7:11:38 PM

12

Pos t co l o n i a l c r i t i c i sm

Perhaps one of the most important abilities critical theory develops in us is the
ability to see connections where we didn’t know they existed: for example, con‑
nections between our personal psychological conflicts and the way we interpret
a poem, between the ideologies we’ve internalized and the literary works we find
aesthetically pleasing, between a nation’s political climate and what its intellec‑
tuals consider “great” literature, and so forth. Most of the critical theories we’ve
studied so far have encouraged us to make connections along one or more of these
lines. Postcolonial criticism is particularly effective at helping us see connections
among all the domains of our experience—the psychological, ideological, social,
political, intellectual, and aesthetic—in ways that show us just how inseparable
these categories are in our lived experience of ourselves and our world. In addi‑
tion, postcolonial theory offers us a framework for examining the similarities
among all critical theories that deal with human oppression, such as Marxism;
feminism; gay, lesbian, and queer theories; and African American theory.

In fact, because postcolonial criticism defines formerly colonized peoples as any
population that has been subjected to the political domination of another popu‑
lation, you may see postcolonial critics draw examples from the literary works of
African Americans as well as from, for example, the literature of aboriginal Aus‑
tralians or the formerly colonized population of India. However, the tendency
of postcolonial criticism to focus on global issues, on comparisons and contrasts
among various peoples, means that it is up to the individual members of specific
populations to develop their own body of criticism on the history, traditions,
and interpretation of their own literature. Of course, this is precisely what Afri‑
can American critics have been doing for some time, long before postcolonial
criticism emerged as a powerful force in literary studies in the early 1990s.

To place postcolonial criticism in a historical context of its own, however, let’s
take a minute and think back to our high school history classes. As most of us
can recall from our high school education, European domination of the New

RT19943.indb 417 6/29/06 7:11:39 PM

418 Postcolonial criticism

World began in the late fifteenth century. Spain, France, England, Portugal,
and the Netherlands were the main contenders for the plunder of natural and
human resources, and over the next few centuries European empires extended
themselves around the globe. During the nineteenth century Britain emerged as
the largest imperial power, and by the turn of the twentieth century the British
Empire ruled one quarter of the earth’s surface, including India, Australia, New
Zealand, Canada, Ireland, and significant holdings in Africa, the West Indies,
South America, the Middle East, and Southeast Asia. British colonial domina‑
tion continued until the end of World War II, when India gained independence
in 1947, and other colonies gradually followed suit. By 1980 Britain had lost all
but a few of its colonial holdings.

Although postcolonial criticism didn’t become a major force in literary studies
until the early 1990s, the cultural analysis of colonialism on which it draws has
played an important role in anticolonial political movements everywhere and
took its place as a field of intellectual inquiry when colonial regimes began to
topple after World War II. As a domain within literary studies, postcolonial crit‑
icism is both a subject matter and a theoretical framework. As a subject matter,
postcolonial criticism analyzes literature produced by cultures that developed
in response to colonial domination, from the first point of colonial contact to
the present.1 (You may recall reading postcolonial literature under the head‑
ing of “Commonwealth literature,” which it was called until the 1980s.) Some
of this literature was written by the colonizers. Much more of it was written,
and is being written, by colonized and formerly colonized peoples. As a subject
matter, any analysis of a postcolonial literary work, regardless of the theoretical
framework used, might be called postcolonial criticism. For English majors, of
course, postcolonial criticism focuses on the literature of cultures that developed
in response to British colonial domination because English departments study,
for the most part, literatures written in English.

However, as a theoretical framework, and this is our primary concern here, post‑
colonial criticism seeks to understand the operations—politically, socially, cul‑
turally, and psychologically—of colonialist and anticolonialist ideologies. For
example, a good deal of postcolonial criticism analyzes the ideological forces
that, on the one hand, pressed the colonized to internalize the colonizers’ values
and, on the other hand, promoted the resistance of colonized peoples against
their oppressors, a resistance that is as old as colonialism itself. And as we’ll see,
because colonialist and anticolonialist ideologies can be present in any literary
text, a work doesn’t have to be categorized as postcolonial for us to be able to use
postcolonial criticism to analyze it.

RT19943.indb 418 6/29/06 7:11:39 PM

Postcolonial criticism 419

Postcolonial identity

That so many peoples formerly colonized by Britain speak English, write in
English, use English in their schools and universities, and conduct government
business in English, in addition to the local languages they may use at home, is
an indication of the residual effect of colonial domination on their cultures. In
fact, the dynamic psychological and social interplay between what ex-colonial
populations consider their native, indigenous, precolonial cultures and the Brit‑
ish culture that was imposed on them constitutes a large portion of the field of
study for postcolonial critics. For postcolonial cultures include both a merger of
and antagonism between the culture of the colonized and that of the colonizer,
which, at this point in time, are difficult to identify and separate into discrete
entities, so complete was the British intrusion into the government, education,
cultural values, and daily lives of its colonial subjects.

In short, although the colonizers retreated and left the lands they had invaded in
the hands of those they had colonized, decolonization often has been confined
largely to the removal of British military forces and government officials. What
has been left behind is a deeply embedded cultural colonization: the inculcation
of a British system of government and education, British culture, and British
values that denigrate the culture, morals, and even physical appearance of for‑
merly subjugated peoples. Thus, ex-colonials often were left with a psychological
“inheritance” of a negative self-image and alienation from their own indigenous
cultures, which had been forbidden or devalued for so long that much precolo‑
nial culture has been lost.

Given that a good deal of postcolonial criticism addresses the problem of cul‑
tural identity as it is represented in postcolonial literature, let’s take a closer look
at the issue of postcolonial identity. In order to do so, however, we must first
understand colonialist ideology, the reactions to which constitute the origin of
postcolonial identity.

Colonialist ideology, often referred to as colonialist discourse to mark its relation‑
ship to the language in which colonialist thinking was expressed, was based
on the colonizers’ assumption of their own superiority, which they contrasted
with the alleged inferiority of native (indigenous) peoples, the original inhabit‑
ants of the lands they invaded. The colonizers believed that only their own
Anglo-European culture was civilized, sophisticated, or, as postcolonial critics
put it, metropolitan. Therefore, native peoples were defined as savage, back‑
ward, and undeveloped. Because their technology was more highly advanced,
the colonizers believed that their whole culture was more highly advanced, and
they ignored or swept aside the religions, customs, and codes of behavior of
the peoples they subjugated. So the colonizers saw themselves at the center of
the world; the colonized were at the margins. The colonizers saw themselves

RT19943.indb 419 6/29/06 7:11:39 PM

420 Postcolonial criticism

as the embodiment of what a human being should be, the proper “self”; native
peoples were considered “other,” different, and therefore inferior to the point of
being less than fully human. This practice of judging all who are different as less
than fully human is called othering, and it divides the world between “us” (the
“civilized”) and “them” (the “others” or “savages”). The “savage” is usually con‑
sidered evil as well as inferior (the demonic other). But sometimes the “savage”
is perceived as possessing a “primitive” beauty or nobility born of a closeness to
nature (the exotic other). In either case, however, the “savage” remains other and,
therefore, not fully human.

Today, this attitude—the use of European culture as the standard to which all
other cultures are negatively contrasted—is called Eurocentrism. A common
example of Eurocentrism in literary studies is the long-standing philosophy of
so-called universalism. British, European, and, later, American cultural stan‑
dard-bearers judged all literature in terms of its “universality”: to be considered a
great work, a literary text had to have “universal” characters and themes. How‑
ever, whether or not a text’s characters and themes were considered “universal”
depended on whether or not they resembled those from European literature.
Thus, the assumption was that European ideas, ideals, and experience were uni‑
versal, that is, the standard for all humankind.

An example of Eurocentric language can be seen in the terms First World, Sec-
ond World, Third World, and Fourth World to refer to, respectively, (1) Britain,
Europe, and the United States; (2) the white populations of Canada, Australia,
New Zealand, and southern Africa (and, for some theorists, the former Soviet
bloc); (3) the technologically developing nations, such as India and those of
Africa, Central and South America, and Southeast Asia; and (4) the indigenous
populations subjugated by white settlers and governed today by the majority
culture that surrounds them, such as Native Americans and aboriginal Austra‑
lians (and, for some theorists, nonwhite populations who have minority status
in “First World” countries, such as African Americans). Although these four
“worlds” are commonly referred to today, we should be aware of their Eurocen‑
tric implications. Such language makes sense only if history begins with Europe
and is organized in terms of European colonial conquest. It ignores the existence
of earlier worlds, such as those of Greece, Egypt, and Africa, and it privileges
European military conquest as the primary means of organizing world history.

Another example of Eurocentrism is a specific form of othering called oriental-
ism, analyzed by Edward Said (pronounced sah-eed), which has been practiced
in Europe, Britain, and America. Its purpose is to produce a positive national
self-definition for Western nations by contrast with Eastern nations on which
the West projects all the negative characteristics it doesn’t want to believe exist
among its own people. Thus the Chinese or the Arabs, or whatever Asian or

RT19943.indb 420 6/29/06 7:11:39 PM

Postcolonial criticism 421

Middle Eastern population is politically convenient, are defined as cruel, sneaky,
evil, cunning, dishonest, given to sexual promiscuity and perversion, and the
like. (Think of the cruel, deceitful Arab merchant in Mary Shelley’s Frankenstein,
published in 1818, who is saved from prison by the young De Lacey, a European,
whom the Arab subsequently betrays.) Citizens of the West then define them‑
selves, in contrast to the imaginary “oriental” they’ve created, as kind, straight‑
forward, good, upright, honest, and moral. In short, the “oriental” is an invention
of the West, by contrast to whom it has been able to define itself positively and
justify any acts of military or economic aggression it has found advantageous.

Thus, colonialist ideology, which is inherently Eurocentric, was a pervasive
force in the British schools established in the colonies to inculcate British cul‑
ture and values in the indigenous peoples and thereby forestall rebellion. It’s
difficult to rebel against a system or a people one has been programmed, over
several generations, to consider superior. The plan was extremely successful and
resulted in the creation of colonial subjects, colonized persons who did not resist
colonial subjugation because they were taught to believe in British superior‑
ity and, therefore, in their own inferiority. Many of these individuals tried to
imitate their colonizers, as much as possible, in dress, speech, behavior, and
lifestyle. Postcolonial critics refer to this phenomenon as mimicry, and it reflects
both the desire of colonized individuals to be accepted by the colonizing cul‑
ture and the shame experienced by colonized individuals concerning their own
culture, which they were programmed to see as inferior. Postcolonial theorists
often describe the colonial subject as having a double consciousness or double
vision, in other words, a consciousness or a way of perceiving the world that is
divided between two antagonistic cultures: that of the colonizer and that of the
indigenous community.2

Double consciousness often produced an unstable sense of self, which was height‑
ened by the forced migration colonialism frequently caused, for example, from
the rural farm or village to the city in search of employment. (Forced migration,
either as a quest for employment, including indentured servitude, or as the result
of enslavement, scattered large numbers of peoples around the globe, and large
populations of their descendants have remained in the diaspora, or separated
from their original homeland.) This feeling of being caught between cultures, of
belonging to neither rather than to both, of finding oneself arrested in a psycho‑
logical limbo that results not merely from some individual psychological disor‑
der but from the trauma of the cultural displacement within which one lives, is
referred to by Homi Bhabha and others as unhomeliness. Being “unhomed” is not
the same as being homeless. To be unhomed is to feel not at home even in your
own home because you are not at home in yourself: your cultural identity crisis
has made you a psychological refugee, so to speak.

RT19943.indb 421 6/29/06 7:11:39 PM

422 Postcolonial criticism

Double consciousness and unhomeliness persist in decolonized nations today.
Among the tasks formerly colonized peoples face is the rejection of colonialist
ideology, which defined them as inferior, and the reclamation of their preco‑
lonial past. Both tasks involve many complex problems of interest to postco‑
lonial critics. For example, in order to reject colonialist ideology and embrace
their precolonial cultures, some native authors, such as Kenyan writer Ngugi
wa Thiong’o, write in their own local languages. When they do so, however,
they face the difficulty of surviving in a publishing industry, both in their own
countries and internationally, that requires the use of English. The use of native
languages often requires native writers to put forth the double effort of writing
in their indigenous languages and then translating their work into English or
having it translated.

On the other hand, many indigenous writers from former British colonies prefer
to write in English because that is the language in which they first learned to
write. As Nigerian writer Chinua Achebe observes, “[F]or me there is no other
choice. I have been given the language and I intend to use it” (Morning Yet on
Creation Day 62). Some also argue that English provides a common language for
the various indigenous peoples within Third and Fourth World nations, who
speak a number of different local languages, to communicate with one another.
And they point out that English, as a world language, facilitates the emergence
of those nations into global politics and economics.

Another problem that complicates the desire to reclaim a precolonial past is
that it is not always easy to discover that past. As we noted earlier, much pre‑
colonial culture has been lost over many generations of colonial domination.
In addition, many postcolonial theorists argue that, even had there been no
colonization, the ancient culture would have changed by now: no culture stands
still, frozen in time. Furthermore, most cultures are changed by cross-cultural
contact, often through military invasion. For example, ancient Celtic culture
was changed by the Roman legions who occupied the British Isles. And Anglo-
Saxon culture was changed by the many generations of French rule that followed
the Norman conquest of that same territory in the eleventh century. By the
same token, the precolonial cultures of colonized peoples influenced European
culture. For example, Picasso’s art was greatly influenced by his study of African
masks. Therefore, many postcolonial theorists argue that postcolonial identity
is necessarily a dynamic, constantly evolving hybrid of native and colonial cul‑
tures. Moreover, they assert that this hybridity, or syncretism as it’s sometimes
called, does not consist of a stalemate between two warring cultures but is rather
a productive, exciting, positive force in a shrinking world that is itself becoming
more and more culturally hybrid. This view encourages ex-colonials to embrace
the multiple and often conflicting aspects of the blended culture that is theirs
and that is an indelible fact of history.

RT19943.indb 422 6/29/06 7:11:40 PM

Postcolonial criticism 423

It is important to note, however, that these arguments don’t take into account
the need of formerly colonized peoples to rediscover and affirm their precolonial
civilizations for the very good reason that the colonizers told them they didn’t
have any precolonial civilizations. Before colonization, the colonizers claimed,
native peoples lived barbarically, without any systems of government, religion,
or rational customs. Or if colonizers acknowledged that a native culture existed,
they claimed that such cultures were not worth sustaining in the face of the
“superior” civilization offered by the Europeans. Many ex-colonials therefore feel
they must assert a native culture both to avoid being swamped by the Western
culture so firmly planted on their soil and to recuperate their national image in
their own eyes and in the eyes of others. This emphasis on indigenous culture,
especially when accompanied by the attempt to eliminate Western influences,
is called nativism or nationalism. From a nativist perspective, there is a big dif‑
ference between a culture changing over time and a people being cut off from
their culture.

If you’ve read chapter 4, “Feminist Criticism,” you’ve probably noted, as many
postcolonial critics have, a number of similarities in the theoretical issues that
concern feminist and postcolonial critics. For example, patriarchal subjugation
of women is analogous to colonial subjugation of indigenous populations. And
the resultant devaluation of women and colonized peoples poses very similar
problems for both groups in terms of achieving an independent personal and
group identity; gaining access to political power and economic opportunities;
and finding ways to think, speak, and create that are not dominated by the
ideology of the oppressor.

These parallels between feminist and postcolonial concerns also underscore the
double oppression suffered by postcolonial women. For they are the victims of
both colonialist ideology, which devalues them because of their race and cultural
ancestry, and patriarchal ideology, which devalues them because of their sex.
Sadly, postcolonial women have suffered patriarchal oppression not only at the
hands of colonialists, but within their own patriarchal cultures as well. As Anne
McClintock observes, “In a world where women do two-thirds of the world’s
work, earn 10 percent of the world’s income, and own less than 1 percent of the
world’s property, the promise of ‘post-colonialism’ [national independence] has
been a history of hopes postponed” (298). And predictably, international aid to
developing countries reinforces this pattern, giving the money, the machinery,
and the training to men alone, even in Africa, where “women farmers produce
65–80 percent of all agricultural produce, yet do not own the land they work,
and are consistently by-passed by aid programs and ‘development’ projects”
(McClintock 298).

RT19943.indb 423 6/29/06 7:11:40 PM

424 Postcolonial criticism

Postcolonial debates

As you may have noticed, our focus, so far, on the political, social, cultural,
and psychological colonization of indigenous peoples has limited our discussion
to invader colonies—colonies established among nonwhite peoples through the
force of British arms, such as those established in India, Africa, the West Indies,
South America, the Middle East, and Southeast Asia—for no one debates the
inclusion of literature from these cultures in postcolonial literary studies. There
is also a general consensus that the United States and Ireland are not postco‑
lonial nations, the first because it has been independent for so long and has
itself colonized others, the second because it has long been an integral part of
British culture (though some Irish people, especially in Northern Ireland, would
surely disagree with this assessment, and many postcolonial critics cite the work
of Irish poet W. B. Yeats as emblematic of anticolonialist nationalism). How‑
ever, there is much debate among postcolonial critics concerning whether or not
the literature of white settler colonies—specifically, those established in Canada,
Australia, New Zealand, and southern Africa—should be included in the study
of postcolonial literature.

Those who argue that the term postcolonial should be reserved for Third and
Fourth World writers observe that white settler cultures share a tremendous
common ground with Britain, including race, language, and culture. These col‑
onies viewed Britain as the “mother country,” not as an imperial invader, and
they were treated very differently from the nonwhite colonies Britain controlled.
For example, white settler colonies were permitted a good deal of self-govern‑
ment and were granted Dominion status (political autonomy within the British
Commonwealth) without having to take up arms to achieve it. Indeed, it was
white settlers who, as Britain did elsewhere, subjugated nonwhite indigenous
peoples and took their land and natural resources. In other words, these theo‑
rists argue, the inclusion of white settler cultures under the postcolonial rubric
ignores the enormous difference race has played in the history of colonization
and continues to play today in the racist attitudes that keep Third and Fourth
World peoples economically oppressed.

On the other hand, theorists who believe white settler cultures should be included
under the rubric postcolonial argue that the foundational concept of postcolonial
criticism is anticolonial resistance, and the literatures of white settler cultures
have a good deal to teach us about the complexities of anticolonial resistance
because their own resistance to cultural obliteration by an overwhelming British
cultural presence has occurred without the help of a clear distinction between
colonized and colonizer, a distinction that nonwhite invader colonies have been
able to count on. In other words, white colonial subjects experience—in a sub‑
tler, less clearly demarcated form—the same double consciousness experienced

RT19943.indb 424 6/29/06 7:11:40 PM

Postcolonial criticism 425

by nonwhite colonial subjects. From this perspective, we can’t simply ignore the
anticolonialist literature produced by the Second World while we uncritically
assume that all the literature produced by nonwhite colonized peoples is neces‑
sarily a literature of resistance.

Another debate engaging the attention of postcolonial critics concerns the
politics of their own critical agenda. For example, the term postcolonial criticism
implies that colonialism is a thing of the past. In reality, it is not. Colonialism
is no longer practiced as it was between the late fifteenth and mid-twentieth
centuries, through the direct, overt administration of governors and educators
from the colonizing country. Today, through different means, the same kind of
political, economic, and cultural subjugation of vulnerable nations occurs at
the hands of international corporations from such world powers as the United
States, Germany, and Japan. Indeed, Japan has become so Americanized since
the end of World War II that it is considered a Western power.

This neocolonialism, as it’s called, exploits the cheap labor available in develop‑
ing countries, often at the expense of those countries’ own struggling businesses,
cultural traditions, and ecological well-being. Neocolonialist corporate enter‑
prise is supported, when the need arises, by puppet regimes (local rulers paid by
a corporation to support its interests) and by covert military intervention (some‑
times in the form of financing troops loyal to corporate political interests, some‑
times in the form of enlisting military aid from the Western power most closely
aligned with the corporation’s concerns). In other words, just as in the case of
old-style European colonialism, there is big money to be made in this game, and
the major players are too powerful to be bound by any rules of fair play.

Cultural imperialism,3 a direct result of economic domination, consists of the
“takeover” of one culture by another: the food, clothing, customs, recreation,
and values of the economically dominant culture increasingly replace those of
the economically vulnerable culture until the latter appears to be a kind of
imitation of the former. American cultural imperialism has been one of the
most pervasive forms of this phenomenon, as we see American fashions, movies,
music, sports, fast food, and consumerism squeeze out indigenous cultural tradi‑
tions all over the world.

Some theorists believe that postcolonial criticism is itself a form of cultural
imperialism. For one thing, most postcolonial critics—including those born in
formerly colonized nations, many of whom were educated at European universi‑
ties and live abroad—all belong to an intellectual elite, an academic ruling class
that has, it would seem, little in common with subalterns, or people of inferior
status, that is, with the majority of poor, exploited ex-colonial peoples who are
the object of their concern.

RT19943.indb 425 6/29/06 7:11:40 PM

426 Postcolonial criticism

Furthermore, postcolonial criticism’s analysis of the problem of cultural iden‑
tity—specifically, its focus on the instability and dynamic, hybrid forms of cul‑
tural identity—is largely a product of the poststructuralist, deconstructive theory
of the First World. As you may recall from chapter 8, deconstruction defines the
self as a fragmented pastiche of numerous “selves” within a world that has no
stable meaning and no value beyond that which we assign it. Such a theory is
extremely helpful in allowing us to understand how we construct the illusion of
our own identity out of the ideological materials provided by our culture. And
deconstruction has been used effectively to reveal the Eurocentrism and cultural
imperialism of the Western philosophy and literature that have been imposed
on the rest of the world. However, it is understandable that nations struggling to
define their cultural identity might not find this destabilizing theory very attrac‑
tive and might mistrust Western theories in general, having suffered Western
domination for so long.

Finally, because postcolonial criticism can be used to interpret literature in the
Western literary canon, some theorists are concerned that it will become just
one more way to read the same First World authors we’ve been reading for years,
rather than a method that brings to the fore the works of Third and Fourth
World writers as well as the works of those Second World writers who address
postcolonial issues. Happily, it seems unlikely that this fear will be realized,
given the international success of such postcolonial writers as Chinua Achebe
(Nigeria), Salman Rushdie (India), Jamaica Kincaid (Antigua, West Indies), and
Ngugi wa Thiong’o (Kenya). Indeed, the Nobel Prize for literature was won by
Wole Soyinka (Nigeria) in 1986, by Nadine Gordimer (South Africa) in 1991, by
Derek Walcott (St. Lucia, West Indies) in 1992, by Toni Morrison (the United
States) in 1993, and by J. M. Coetzee (South Africa) in 2003. (As a citizen of the
United States, Ms. Morrison is, of course, a member of the First World. I include
her in this list, however, because some postcolonial thinkers consider her, as
an African American, a member of the Fourth World.) In addition, there has
been a rapid increase in the number of colleges offering postcolonial or Third
World literature courses. Nevertheless, it’s not unreasonable to be apprehensive
that postcolonial literature will be “colonized”—that is, interpreted according to
European norms and standards—by the cultural Eurocentrism that dominates
literary education and literary criticism the world over.

Postcolonial criticism and literature

Wherever postcolonial critics place themselves in terms of these debates, how‑
ever, most interpret postcolonial literature in terms of a number of overlapping
topics. These include, among others, the following common topics.

RT19943.indb 426 6/29/06 7:11:40 PM

Postcolonial criticism 427

	 1.	The native people’s initial encounter with the colonizers and the disrup‑
tion of indigenous culture

	 2.	The journey of the European outsider through an unfamiliar wilderness
with a native guide

	 3.	Othering (the colonizers’ treatment of members of the indigenous culture
as less than fully human) and colonial oppression in all its forms

	 4.	Mimicry (the attempt of the colonized to be accepted by imitating the
dress, behavior, speech, and lifestyle of the colonizers)

	 5.	Exile (the experience of being an “outsider” in one’s own land or a foreign
wanderer in Britain)

	 6.	Post-independence exuberance followed by disillusionment
	 7.	The struggle for individual and collective cultural identity and the related

themes of alienation, unhomeliness (feeling that one has no cultural
“home,” or sense of cultural belonging), double consciousness (feeling torn
between the social and psychological demands of two antagonistic cul‑
tures), and hybridity (experiencing one’s cultural identity as a hybrid of
two or more cultures, which feeling is sometimes described as a positive
alternative to unhomeliness)

	 8.	The need for continuity with a precolonial past and self-definition of the
political future

These common topics illustrate postcolonial criticism’s recognition of the close
relationship between psychology and ideology or, more specifically, between
individual identity and cultural beliefs.

In addition, most postcolonial critics analyze the ways in which a literary text,
whatever its topics, is colonialist or anticolonialist, that is, the ways in which the
text reinforces or resists colonialism’s oppressive ideology. For example, in the
simplest terms, a text can reinforce colonialist ideology through positive portray‑
als of the colonizers, negative portrayals of the colonized, or the uncritical repre‑
sentation of the benefits of colonialism for the colonized. Analogously, texts can
resist colonialist ideology by depicting the misdeeds of the colonizers, the suffer‑
ing of the colonized, or the detrimental effects of colonialism on the colonized.

Such analysis is not always as straightforward as this simple outline might lead
you to expect, however. For the ideological content of literary texts is rarely
able to confine itself to such tidy categories. Joseph Conrad’s Heart of Darkness
(1902), for example, is extremely anticolonialist in its negative representation of
the colonial enterprise: the Europeans conducting the ivory trade in the Congo
are portrayed as heartless, greedy thieves who virtually enslave the indigenous
population to help collect and transport the Europeans’ “loot,” and the negative
effects of the European presence on the native peoples are graphically depicted.
However, as Chinua Achebe observes, the novel’s condemnation of Europeans is

RT19943.indb 427 6/29/06 7:11:40 PM

428 Postcolonial criticism

based on a definition of Africans as savages: beneath their veneer of civilization,
the Europeans are, the novel tells us, as barbaric as the Africans. And indeed,
Achebe notes, the novel portrays Africans as a prehistoric mass of frenzied,
howling, incomprehensible barbarians: “Africa [is a] setting and backdrop which
eliminates the African as human factor. Africa [is] a [symbolic] battlefield devoid
of all recognizable humanity, into which the wandering European enters at his
peril” (“An Image of Africa” 12). In other words, despite Heart of Darkness’s obvi‑
ous anticolonialist agenda, the novel points to the colonized population as the
standard of savagery to which Europeans are compared. Thus, Achebe uncovers
the novel’s colonialist subtext, of which the text does not seem to be aware.

Let’s look at a few more brief examples of postcolonial interpretations of liter‑
ary texts. Homi Bhabha gives us a wonderful example of the global orientation
of much postcolonial criticism when he offers a new way to analyze world lit‑
erature, not in terms of national traditions, which is how it generally has been
studied, but in terms of postcolonial topics that cut across national boundaries.
For example, Bhabha suggests that world literature might be studied in terms
of the different ways cultures have experienced historical trauma, perhaps such
traumas as slavery, revolution, civil war, political mass murder, oppressive mili‑
tary regimes, the loss of cultural identity, and the like. Or world literature might
be seen as the study of the ways in which cultures define themselves positively by
“othering” groups whom they demonize or otherwise devalue for that purpose.
Or we might analyze world literature by examining the representations of peo‑
ple and events that occur across cultural boundaries, rather than within them,
such as representations of migrants, political refugees, and colonized peoples.
“The center of such a study,” Bhabha says, “would neither be the ‘sovereignty’
of national cultures, nor the universalism of human culture, but a focus on . . .
the unspoken, unrepresented pasts that haunt the historical present” (12). That
is, we might study what world literature tells us about the personal experience
of people whom history has ignored—the disenfranchised, the marginalized,
the unhomed—such as are found in the work of South African writer Nadine
Gordimer and African American writer Toni Morrison.

For example, Bhabha argues that Gordimer’s My Son’s Story (1990) and Morri‑
son’s Beloved (1987) are unhomely novels in which the female protagonists—
Aila and Sethe, respectively—live in the hinterland between cultures. Aila is
unhomed because she is imprisoned for using her house as a cover for gun-run‑
ning in an effort to resist South Africa’s racist government; Sethe, because she
has killed her baby daughter in order to save the child from the abuses of a cruel
slavemaster. Thus, Bhabha observes, these two characters are doubly marginal‑
ized: first as women of color living in racist societies, second as women whose
actions have placed them outside the circle of their own communities. In repre‑
senting the psychological and historical complexities of these characters’ ethical

RT19943.indb 428 6/29/06 7:11:41 PM

Postcolonial criticism 429

choices, both novels reveal the ways in which historical reality is not something
that happens just on the battlefield or in the government office. Rather, histori‑
cal reality comes into our homes and affects our personal lives in the deepest
possible ways. Marginalized people may be more aware of this fact because it is
pressed on them by violence and oppression, but it is true for everyone.

Another attempt to find a common denominator in postcolonial literature is made
by Helen Tiffin, who claims that the “subversive [anticolonialist] manoeuvr[e] . . .
characteristic of post-colonial texts” does not lie in “the construction or recon‑
struction” of national cultural identity, but rather in “the rereading and rewrit‑
ing of the European historical and fictional record” (95). Tiffin argues that, as it
is impossible to retrieve a precolonial past or construct a new cultural identity
completely free of the colonial past, most postcolonial literature has attempted,
instead, “to investigate the means by which Europe imposed and maintained . . .
colonial domination of so much of the rest of the world” (95). One of the many
ways postcolonial literature accomplishes this task, Tiffin maintains, is through
the use of what she calls “canonical counter-discourse,” a strategy whereby “a
post-colonial writer takes up a character or characters, or the basic assumptions
of a British canonical text, and unveils [its colonialist] assumptions, subverting
the text for post-colonial purposes” (97).

Tiffin sees this kind of “literary revolution” (97) in, for example, Wide Sargasso Sea
(1966) by Jamaican-born writer Jean Rhys. Rhys’ novel, a postcolonial response
to Charlotte Brontë’s Jane Eyre (1847), “writes back” (98) to Brontë’s novel by,
among other things, reinterpreting Bertha Mason, Rochester’s West Indian
wife. Brontë’s novel portrays Bertha, the descendent of white colonial settlers, as
an insane, drunken, violent, and lascivious woman who tricked Rochester into
marriage and whom her husband must keep locked in the attic for her own and
everyone else’s protection. In contrast, Rhys’ novel depicts Bertha, in Gayatri
Spivak’s words, as a “critic of imperialism” (Spivak 271), a sane woman driven to
violent behavior by Rochester’s imperialist oppression. Rhys’s narrative thereby
unmasks the colonialist ideology informing Brontë’s narrative. And part of Jane
Eyre’s colonialist ideology, we might add, is revealed when the novel associates
Bertha with the nonwhite native population as seen through the eyes of colo‑
nialist Europe: Bertha’s face is a “black and scarlet visage” (Brontë 93; ch. 27;
vol. II), and the room she inhabits is “a wild beast’s den” (Brontë 92; ch. 27; vol.
II). In other words, according to the colonialist discourse in which Jane Eyre
participates, to be insane, drunken, violent, and lascivious is the equivalent of
being nonwhite.

Tiffin notes that similar canonical counter-discourse can be found, for example,
in Foe (1988), by South African writer J. M. Coetzee, in the way the novel
reveals the colonialist ideology of Daniel Defoe’s Robinson Crusoe (1719), an

RT19943.indb 429 6/29/06 7:11:41 PM

430 Postcolonial criticism

ideology manifest in Crusoe’s colonialist attitude toward the land on which he’s
shipwrecked and toward the black man he “colonizes” and names Friday. And
of course, canonical counter-discourse occurs in the numerous modern Carib‑
bean and South American performances of Shakespeare’s The Tempest (1611),
which reveal the political and psychological operations of Prospero’s colonialist
subjugation of Caliban in the original play. As Tiffin observes, canonical coun‑
ter-discourse doesn’t unmask merely the literary works to which it responds, but
the whole fabric of colonialist discourse in which those works participate.

Finally, Edward Said demonstrates how postcolonial criticism of a canonized lit‑
erary work often involves moving the “margins” of the work (for example, minor
characters and peripheral geographical locations) to the center of our attention.
This is what he does in his analysis of Jane Austen’s Mansfield Park (1814). The
entire novel is set in England around the turn of the nineteenth century, most
of it on the sizable estate of the wealthy Sir Thomas Bertram, who epitomizes
the positive image of the traditional English gentleman of property: he is well
bred, rational, honorable, and highly moral, and is the proper patriarchal head
of his home and of the overseas agricultural enterprise that financially sustains
that home.

This enterprise is in Antigua, in the Caribbean British colonies, and it is main‑
tained by slave labor. But things are not going well in Antigua, and Sir Thomas
must travel there to take control personally. And take control he does, appar‑
ently with the same efficiency with which he rules his home. For having set
his “colonial garden” (Culture and Imperialism 86) in order, as Said puts it, Sir
Thomas returns home to quickly set to rights his household, which, without
his paternal guidance, has gotten out of order: his grown children have fought
among themselves, engaged in clandestine courtships, and generally created a
domestic uproar. Thus, among other things, Said notes that the novel draws a
strong parallel between “domestic [and] international authority” (Culture and
Imperialism 97). For the financial well-being of the British estate depends on the
success of the colonial enterprise, and the orderly operation of both depends on
the guidance of the British patriarch.

Although Sir Thomas’ trip to Antigua is peripheral to the narration—it is men‑
tioned only in passing and we see nothing that goes on there—it is “absolutely
crucial to the action” (Culture and Imperialism 89). In Said’s words,

Mansfield Park [is] part of the structure of [Britain’s] expanding imperial-
ist venture. . . . [And] we can sense how ideas about dependent races
and territories were held [not only] by foreign-office executives, colonial
bureaucrats, and military strategists [but also] by intelligent novel-readers
educating themselves in the fine points of moral evaluation, literary bal-
ance, and stylistic finish. (Culture and Imperialism 95)

RT19943.indb 430 6/29/06 7:11:41 PM

Postcolonial criticism 431

In other words, the colonialist ideology contained in literature is deposited there
by writers and absorbed by readers without their necessarily realizing it.

Some questions postcolonial critics ask about literary texts

The questions that follow are offered to summarize postcolonial approaches to lit‑
erature. Keep in mind that most postcolonial analyses, regardless of the issues on
which they focus, will include some attention to whether the text is colonialist,
anticolonialist, or some combination of the two, that is, ideologically conflicted.

	 1.	How does the literary text, explicitly or allegorically, represent various
aspects of colonial oppression? Special attention is often given to those
areas where political and cultural oppression overlap, as it does, for exam‑
ple, in the colonizers’ control of language, communication, and knowledge
in colonized countries.

	 2.	What does the text reveal about the problematics of postcolonial identity,
including the relationship between personal and cultural identity and such
issues as double consciousness and hybridity?

	 3.	What does the text reveal about the politics and/or psychology of anti‑
colonialist resistance? For example, what does the text suggest about the
ideological, political, social, economic, or psychological forces that pro‑
mote or inhibit resistance? How does the text suggest that resistance can
be achieved and sustained by an individual or a group?

	 4.	What does the text reveal about the operations of cultural difference—
the ways in which race, religion, class, gender, sexual orientation, cultural
beliefs, and customs combine to form individual identity—in shaping our
perceptions of ourselves, others, and the world in which we live? Othering
might be one area of analysis here.

	 5.	How does the text respond to or comment on the characters, topics, or
assumptions of a canonized (colonialist) work? Following Helen Tiffin’s
lead, examine how the postcolonial text reshapes our previous interpreta‑
tions of a canonical text.

	 6.	Are there meaningful similarities among the literatures of different post‑
colonial populations? One might compare, for example, the literatures of
native peoples from different countries whose land was invaded by colo‑
nizers, the literatures of white settler colonies in different countries, or
the literatures of different populations in the African diaspora. Or one
might compare literary works from all three of these categories in order
to investigate, for example, if the experience of colonization creates some
common elements of cultural identity that outweigh differences in race
and nationality.

RT19943.indb 431 6/29/06 7:11:41 PM

432 Postcolonial criticism

	 7.	How does a literary text in the Western canon reinforce or undermine
colonialist ideology through its representation of colonization and/or its
inappropriate silence about colonized peoples? Does the text teach us any‑
thing about colonialist or anticolonialist ideology through its illustration
of any of the postcolonial concepts we’ve discussed? (A text does not have
to treat the subject of colonization in order to do this.)

Depending on the literary work in question, we might ask one or any combina‑
tion of these questions. Or we might come up with a useful question not listed
here. These are just some starting points to get us thinking productively about
literature from a postcolonial perspective. Keep in mind that not all postcolonial
critics will interpret the same text in the same way, even if they focus on the same
postcolonial concepts. As in every field, even expert practitioners disagree.

Whatever ways we may choose to apply postcolonial criticism, our goal in using
this approach is to learn to see some important aspects of literature that we
might not have seen so clearly or so deeply without this theoretical perspective;
to appreciate the opportunities and the responsibilities of living in a culturally
diverse world; and to understand that culture is not just a fixed collection of
artifacts and customs frozen in time but a way of relating to oneself and to the
world, a psychological and social frame of reference that necessarily alters in
response to cross-cultural encounters, whether those encounters occur in our
community or on the pages of a literary text.

The following reading of F. Scott Fitzgerald’s The Great Gatsby is offered as an
example of what a postcolonial interpretation of that novel might yield. You’ll
notice that my postcolonial reading relies a good deal on psychological analy‑
sis and is similar, in some ways, to my discussion of the novel in chapter 3,
“Marxist Criticism.” In addition, my postcolonial interpretation includes both
an analysis of the novel’s three minor black characters and its erasure of the
African American presence in Jazz Age New York City, an analysis you will also
find as part of my African American reading of the novel in chapter 11. This
kind of theoretical “overlap” is quite common for a postcolonial interpretation
because postcolonial criticism draws on these three theories, among others, in
its attempt to analyze all aspects of colonialist and anticolonialist ideologies. In
short, my postcolonial interpretation of Fitzgerald’s novel focuses on what I will
argue is the work’s colonialist ideology, an ideology that can subjugate minority
populations within a nation’s borders as well as colonized populations elsewhere
on the globe. Indeed, as I will argue, the novel illustrates some of the ways in
which colonialist ideology is also a psychological state—not just a way of think‑
ing but a way of being—that is detrimental to those who oppress others as well
as to those who are oppressed.

RT19943.indb 432 6/29/06 7:11:41 PM

Postcolonial criticism 433

Although I believe that one of the greatest products of postcolonial criticism is
its potential to bring the work of writers from formerly colonized societies, espe‑
cially the work of marginalized postcolonial writers, to the fore, I hope that my
reading of The Great Gatsby serves anticolonialist intellectual efforts by illus‑
trating the ways in which colonialist ideology is inherently racist, classist, and
sexist and is a fundamental element lurking at the core of American cultural
identity. As many postcolonial critics attest, the key concern of postcolonial
criticism is resistance to colonialist ideology in all its forms, and we can’t resist
an ideology until we know where it’s hiding.

The colony within: a postcolonial reading of The Great Gatsby

As such critical frameworks as Marxism, feminism, lesbian/gay/queer theory,
and African American criticism have taught us, no ideology is really separate
from the psychology it produces. Ideology cannot exist without the psychology
appropriate to it, without the psychology that sustains it. Thus, such ideologies
as classism, sexism, heterosexism, and racism are not merely belief systems. They
are also ways of relating to oneself and others and, as such, involve complex
psychological modes of being.

Perhaps nowhere is the intimate connection between ideology and psychology
demonstrated more clearly than in postcolonial criticism. For one of postcolonial
theory’s most definitive goals is to combat colonialist ideology by understanding
the ways in which it operates to form the identity—the psychology—of both the
colonizer and the colonized. And as a pervasive force in Western civilization,
colonialist ideology can be found operating, sometimes invisibly but almost always
effectively, even in those cultural practices and productions in which we would not
expect to find it, for example in an American novel that doesn’t seem concerned
with colonialism at all: F. Scott Fitzgerald’s The Great Gatsby (1925). When looked
at through a postcolonial lens, Fitzgerald’s famous novel about the American Jazz
Age is the quintessential text about othering, a psychological operation on which
colonialist ideology depends and that is its unmistakable hallmark.

As the history of Western civilization has shown repeatedly, in order to subjugate
an “alien” people, a nation must convince itself that those people are “different,”
and “different” must mean inferior to the point of being less than fully human.
In postcolonial terminology, the subjugated people must be othered. In our own
country, for example, the justification for exterminating some Native Ameri‑
can nations and assimilating others through compulsory colonialist education
was that Native Americans were “savages,” literally inhuman. Similarly, the
enslavement of Africans and their indoctrination in the colonialist ideology of
white superiority was justified by officially defining Africans as only three-fifths

RT19943.indb 433 6/29/06 7:11:41 PM

434 Postcolonial criticism

human. As our own national history reveals, then, colonialism doesn’t require a
colonized population beyond a nation’s geographical borders. Colonized popula‑
tions can exist within the geographical borders of the colonizing nation.

As The Great Gatsby illustrates, colonialism exists “within” in another sense
of the term as well: it exists within the individual psyche, where it influences
our personal identity and our perceptions of others. Specifically, I will argue
that Fitzgerald’s novel reveals the colonialist ideology hiding at the heart of
American culture by revealing the colonialist psychology that lurks at the core
of American cultural identity.

As might be expected, colonialist psychology consists of, among other things,
those (often unconscious) attitudes and behaviors by which a culturally privi‑
leged group others a culturally subordinate group, that is, by which the cultur‑
ally privileged distance themselves emotionally from populations over whom
they want to gain or maintain control. There are many political and economic
motives for othering, but the primary psychological motive seems to be the need
to feel powerful, in control, and superior. Thus, colonialist psychology finds in
the insecure individual fertile ground on which to establish itself. And as we
shall see, colonialist psychology is self-perpetuating: it encourages the personal
insecurity that facilitates its operations. Because othering is the activity that
both fuels and expresses it, colonialist psychology depends heavily on racism
and classism, two very successful forms of othering. Of course, sexism often
overlaps with racism and, as we shall see below, with classism, thus subjecting
women from culturally subordinate groups to complex forms of multiple other‑
ing. Indeed, it is the practice of multiple forms of othering that distinguishes
colonialist psychology.

In The Great Gatsby, colonialist psychology is not confined to the depiction of
characters the novel itself discredits, such as Tom Buchanan. Rather, colonial‑
ist psychology is a pervasive presence in the narrative as a whole because that
psychology is central to the characterization of the narrator, Nick Carraway. In
addition, the novel helps us understand colonialist psychology from the view‑
point of the colonial subject, who, remaining a cultural outsider whether or not
he achieves financial success, wants only to be accepted by the cultural elite, a
position epitomized by the character of Jay Gatsby. Finally, in the character of
Tom Buchanan, The Great Gatsby reveals the detrimental effects of colonialist
psychology even on the culturally privileged who seem to be its beneficiaries.

Nick Carraway strikes many readers, as indeed he wants to strike them, as a very
tolerant person. Because, as he says, he is “inclined to reserve all judgments,”
he “was privy to the secret griefs” (5; ch. 1) of his acquaintances when he was a
Yale undergraduate. And so is he still when we meet him in the novel as a man
just turning thirty. Almost all the main characters confide in Nick. Daisy tells

RT19943.indb 434 6/29/06 7:11:42 PM

Postcolonial criticism 435

him about her marital troubles; Tom talks to him about Myrtle; Gatsby tells him
the truth about his past life and his initial relationship with Daisy; and even
Myrtle describes to him her excitement at meeting Tom and having an extra‑
marital affair for the first time. And though Nick functions as the novel’s moral
center—he’s the only character who cares about others, who takes a genuine
personal interest in their happiness and their sorrows, and who expresses strong
ethical reservations about their obvious selfishness—he is extremely tolerant of
the personal choices they make in their private lives. While he feels he must
break off his correspondence with a young woman he knew back home before he
can date Jordan, he seems perfectly comfortable with the very different lifestyle
of the group he has fallen in with on Long Island. Indeed, Nick agrees to arrange
Gatsby’s reunion with Daisy and to stand guard while the two meet at his cot‑
tage during one of Gatsby’s parties.

So it seems especially significant that there is one area in which Nick continu‑
ally makes judgments about others with no apparent consciousness of doing so:
in his numerous references to the plethora of minor characters who are in some
way foreign, in some way alien, to the privileged cultural group of his day, of
which he is a member: white, upper-class, Anglo-Saxon Protestants, born of
families who had prospered in America for several generations. Whenever Nick
has cause to mention people from a different culture, he emphasizes their eth‑
nicity as if that were their primary or only feature and thus foregrounds their
“alien” quality. For example, the woman he has hired to keep his house and
cook his breakfast, whom he sees every day, is referred to six different times
and always by such appellations as “my Finn” (88; ch. 5) and “the Finn” (89;
ch. 5). Her language consists of “mutter[ing] Finnish wisdom to herself over the
electric stove” (8; ch. 1), and even her walk—“the Finnish tread” (89; ch. 5)—is
described in a way that foregrounds her ethnic difference.

Similarly, Wolfsheim’s secretary is “a lovely Jewess” (178; ch. 9); the witness talk‑
ing to the police officer at the scene of Myrtle’s death is “the Negro” (148; ch.
7); the youngster playing with fireworks in the “valley of ashes” (27; ch. 2) is “a
gray, scrawny Italian child” (30; ch. 2); and the people in the funeral procession
Nick sees one day on his way to New York City have “the tragic eyes and short
upper lips of south-eastern Europe” (73; ch. 4). While Nick’s choice of words is
certainly effective as colorful description, its relentless focus on the ethnicity of
characters outside the dominant culture of Jazz Age America hints at a disqui‑
eting dimension of his attitude toward “foreigners,” a dimension that becomes
clear when he speaks of Meyer Wolfsheim.

Nick introduces Wolfsheim to us as a “small flat-nosed Jew” (75; ch. 4), and we
are told very little else about his appearance except for his nose. But his nose is
mentioned so frequently and in such descriptive detail that Wolfsheim is reduced

RT19943.indb 435 6/29/06 7:11:42 PM

436 Postcolonial criticism

to the single physical feature that, as the statement just cited indicates, Nick
finds the most unattractive and associates the most strongly with Wolfsheim’s
ethnicity. For example, Nick says, Wolfsheim raised his “head and regarded me
with two fine growths of hair which luxuriated in either nostril” (73–74; ch. 4),
and “dropp[ing] my hand [he] covered Gatsby with his expressive nose” (74; ch.
4). Apparently, all of Wolfsheim’s expressiveness, in Nick’s opinion, resides in his
nose, for when Nick wants to tell us that Wolfsheim has become angry, he says,
“Mr. Wolfsheim’s nose flashed at me indignantly” (75; ch. 4). When Wolfsheim
is interested in something Nick has said, Nick reports, “His nostrils turned to me
in an interested way” (75; ch. 4). When Wolfsheim is emotionally moved, Nick
communicates this fact by saying, “[H]is tragic nose was trembling” (77; ch. 4) or
“The hair in his nostrils quivered slightly” (180; ch. 9).

Nick is clearly othering Wolfsheim, as he others almost all the ethnic characters
he sees. And in doing so he dehumanizes them. Othering dehumanizes because
it permits one to identify oneself as “the human being” and people who are dif‑
ferent as something “other” than human. Othering thus facilitates the demoni‑
zation of people we define as different from us, as we see when Nick’s description
of Wolfsheim turns that character into a version of “the Jew as monster,” a form
of othering that served Hitler well in Nazi Germany. Nick achieves this effect,
apparently with no consciousness of doing anything amiss, with the only descrip‑
tions we get of Wolfsheim that do not include his nose: in Nick’s words, Wolf‑
sheim has a “large head” (73; ch. 4), “tiny eyes” (74; ch. 4), “bulbous fingers” (179;
ch. 9), and finally, “cuff buttons” made of “human molars” (77; ch. 4). Of course,
Nick is demonizing Wolfsheim because this character is a criminal of rather vast
proportions. But Nick foregrounds Wolfsheim’s Jewishness to such a degree that
even Wolfsheim’s criminal status becomes associated with his ethnicity.

Another significant example of Nick’s othering of ethnic characters occurs
when Gatsby is driving him to New York City in his enormous luxury car. Nick
sees “three modish [fashionable] Negroes” in “a limousine . . . driven by a white
chauffeur” (73; ch. 4). He describes them as “two bucks and a girl” and says, “I
laughed aloud as the yolks of their eyeballs rolled toward us in haughty rivalry”
(73; ch. 4). Of course, Nick’s un-self-conscious racism is obvious in his othering
of these characters: the black men are “bucks”—animals rather than men—and
the description of their wide-stretched, rolling eyes resonates strongly with racist
stereotypes that portrayed African Americans as foolish, childish, overly dra‑
matic, comic characters.

In addition, Nick’s description of these characters fulfills the kind of narrative
function Toni Morrison describes in her analysis of the Africanist presence in
white American literature. These black characters—fashionably dressed, rid‑
ing in a chauffeured limousine, very conscious of their social status in the eyes

RT19943.indb 436 6/29/06 7:11:42 PM

Postcolonial criticism 437

of others—are the mirror and shadow of Gatsby. The only obvious difference
between them is that Gatsby can hide his origins, which he does, whereas they
can’t because they can’t hide their color. From Nick’s point of view, despite Gats‑
by’s “elaborate formality of speech [that] just missed being absurd” (53; ch. 3),
his ridiculous fabrication of wealthy “ancestors” (69; ch. 4), his “circus wagon”
(128; ch. 7) of a car, as Tom calls it, and all his other ludicrous affectations, he
is the romantic embodiment of success. The black characters, however, are its
parody. In barely more than one sentence, in the single image with which Nick
describes the black characters, he projects onto them everything about Gatsby
that he, and perhaps the reader, hold in contempt. They are preposterous, not
Gatsby. Thus, Nick’s othering of these characters facilitates their function as
scapegoats sacrificed to Nick’s, and the text’s, recuperation of Gatsby.

To put the matter another way, the novel erases real African Americans, who
were a very visible and important presence in New York City during the 1920s,
where much of the novel is set, and substitutes in their place a comic stereo‑
type—a colonialist other—that reinforces white superiority. This is no small
move, given the historical reality of New York City during the 1920s, which was
home to the Harlem Renaissance as well as to sites of black cultural production
like The Cotton Club, where African American jazz greats attracted wealthy
white patrons in droves. In fact, given Fitzgerald’s penchant for creating a strong
sense of place through the evocation of specific cultural details, it wouldn’t be
unreasonable to argue that the text falls short of the demands of its setting by
not having one of the main characters visit a Harlem nightclub, or at least refer
to a visit there, for that is surely what fashionable young white people such as the
Buchanans, Nick, and Jordan would have done. The novel’s erasure of African
Americans becomes even more ironic when we consider that The Great Gatsby
is credited with representing the Jazz Age, a term coined by Fitzgerald. Yet black
Americans, who invented jazz and who were its most famous musicians, are
conspicuously absent from the text.

Indeed, the novel’s erasure of this local, “colonized” population is a feature of
colonialist ideology that often accompanies othering. The colonized other
doesn’t count, becomes invisible to the eyes of the colonizer, who not only takes
the fruits of colonized labor but also takes credit for those fruits. It should be
no surprise, then, that the novel gives the credit for jazz symbolically to whites.
The only musicians we see playing jazz are the white musicians at Gatsby’s party.
And they are “no thin five-piece affair,” Nick tells us, “but a whole pit full of
oboes and trombones and saxophones and viols and cornets and piccolos and
low and high drums” (44; ch. 3). In other words, jazz has been “elevated” to the
status of high culture in the form of an orchestra, and high culture belongs to
white, not black, Americans.

RT19943.indb 437 6/29/06 7:11:42 PM

438 Postcolonial criticism

Significantly, the orchestra spotlights its performance of a piece that, the con‑
ductor informs us, was played at Carnegie Hall: “Vladimir Tostoff’s Jazz History
of the World” (54; ch. 3). Could Fitzgerald have found a more conspicuously
European—that is, white—name than Vladimir Tostoff? There’s no way a
reader could mistake him for an African American. In the world of this novel,
jazz is, symbolically at least, a European invention. Thus, Tom’s warning that
“[i]t’s up to us who are the dominant race to watch out or these other races will
have control of things” (17; ch. 1), though mocked by Nick and by the novel’s
unflattering characterization of Tom, is an attitude the novel seems, uncon‑
sciously, to share.

There is, however, an important exception to Nick’s othering of ethnic charac‑
ters. “The young Greek, Michaelis, who ran the coffee joint” (143; ch. 7) next
to George Wilson’s garage, is a well-developed, sympathetic character who is not
reduced to his ethnicity. Michaelis takes an interest in Wilson’s concerns. He
spends the whole night sitting up with George, trying to help and comfort him,
after Myrtle is killed. He cooks breakfast for himself, George, and “one of the
watchers of the night before” (168; ch. 8) who returns the next morning to help
out. And the text gives Michaelis a good deal of authority by making him “the
principal witness at the inquest” (143; ch. 7) concerning Myrtle’s death. This
exception makes sense, however, when we recall that white Americans consider
Greece the cradle of Western civilization. It can hardly be coincidental that, in
a novel filled with one-dimensional, dehumanized ethnic characters, the single
ethnic character given fully human status is associated with Greece, an impor‑
tant source of white civilization’s superior image of itself.

Why does Nick engage in this kind of ethnic othering? Of course, one important
reason is that, as a member of the dominant cultural group, he was programmed
to do so. However, Nick also has some personal insecurity that makes him need
to feel he is in control, that makes him need to feel superior to others in some
way, and therefore that makes him especially vulnerable to colonialist psychol‑
ogy. At the age of thirty, Nick is still being financed by his father while he tries
to figure out what he should do with himself. His summer in New York is just the
latest in a series of experiences failing to produce either a promising career or a
lasting romance. Nick fears that all he has to look forward to is, as he puts it, “a
thinning list of single men to know, a thinning briefcase of enthusiasm, thin‑
ning hair” (143; ch. 7). In addition, though Nick comes from the “right” family
and the “right” background, apparently he doesn’t expect a large inheritance.
He needs to find a profession and, while he searches, his family funding goes
only so far as to provide a modest cottage and pay his expenses. Certainly, this
is no small feat, especially as Nick’s expenses include courting Jordan. But given
the cultural milieu in which he was raised, he doubtless has had many friends
who come from families immensely more wealthy than his. As a member of the

RT19943.indb 438 6/29/06 7:11:42 PM

Postcolonial criticism 439

cultural elite, Nick knows the importance of gradations in social rank and must
therefore be aware that his lack of fortune, relative to his peers, puts him at a
social disadvantage. Thus, Nick has at least two important reasons to feel the
need to assert his superiority and thereby assert his control. And the othering of
ethnic subordinates offers him precisely this feeling.

The novel also helps us understand colonialist psychology from the viewpoint
of the colonial subject, the cultural outsider who wants only to be accepted
by the cultural elite. Although Gatsby has two important characteristics that
place him, geographically, among the cultural elite in the text—he’s white and
wealthy enough to buy a mansion on Long Island Sound—he has far more in
common with the colonial subject. For the culture to which Gatsby aspires,
the culture to which Daisy Fay Buchanan belongs, is not his own. Its subtle
social codes and gradations of social status are unfamiliar to him, and he can’t
quite get the hang of them. He is oblivious, for example, to the important social
distinction between the upper-crust East Eggers and those who live at “the less
fashionable” (9; ch. 1) West Egg, where he resides, just as he is oblivious to the
gradations of class among the “menagerie” (114, ch. 6), as Tom calls them, who
attend his parties. And it doesn’t even seem to occur to Gatsby that a person of
Nick’s background—a Yale graduate from a socially established family, related
to Daisy—might not be interested in selling fake bonds, a criminal enterprise
in which Gatsby offers to include him in return for Nick’s arranging Gatsby’s
reunion with Daisy.

In short, Gatsby lacks the proper bloodline, class origin, upbringing, and edu‑
cation for Daisy’s set. He has lied and faked his way into her life, both during
their initial courtship and again after their reunion. And as a result, Gatsby is
unhomed: he feels he belongs nowhere because he is caught between two antag‑
onist cultures, that into which he was born and that to which he aspires. Indeed,
his personality is dominated by an endless struggle to rid himself of his own
roots, his own identity as a poor boy from a family of “shiftless and unsuccessful
farm people” (104; ch. 6) in North Dakota. When he tells Nick that his “family
all died” (70; ch. 4), the lie carries with it the weight of unconscious psychologi‑
cal desire: Gatsby would like to eradicate all trace of his social origins.

We can see the force of this desire in the excessive quality of Gatsby’s mim‑
icry, his elaborate attempt to imitate the dress, speech, behavior, and lifestyle of
the culturally privileged. For example, Gatsby fabricated an upper-class family
and invented a past that includes an Oxford education; big-game hunting; liv‑
ing “like a young rajah in all the capitals of Europe”; jewel collecting, “chiefly
rubies”; and “painting a little, things for myself only” (70; ch. 4). He created a
new, more fashionable-sounding name for himself. He adopted numerous affec‑
tations of upper-class speech and “correct” manners, including calling everyone

RT19943.indb 439 6/29/06 7:11:43 PM

440 Postcolonial criticism

“old sport” and “excus[ing] himself” from his party guests “with a small bow that
included each of us in turn” (53; ch. 3). And he purchased an enormous man‑
sion and many very expensive possessions that he uses for display only. Even
Gatsby’s blind devotion to the selfish and shallow Daisy can best be explained
by her symbolic quality, in Gatsby’s eyes, as a princess “[h]igh in a white palace[,]
the king’s daughter, the golden girl” (127; ch. 7). If Gatsby can win Daisy, then
he has proof that he belongs to the cultural elite she represents for him, that
he is no longer a poor farm boy, a “Mr. Nobody from Nowhere” (137; ch. 7), as
Tom calls him. Clearly, Gatsby is trying to stop being Jimmy Gatz as much as he
is trying to become Jay Gatsby. For as his characterization illustrates, mimicry
involves not only the laborious attempt to be accepted by a culture different
from the one into which one was born but a simultaneous attempt to rid one‑
self of everything one has identified as other than that culture. Mimicry thus
involves the othering of oneself.

Gatsby’s characterization also suggests that mimicry is inseparable from unhome‑
liness, for one wouldn’t engage in mimicry if one didn’t feel unhomed. Mimicry
is an attempt to find a home, psychologically, by finding a culture to which one
can feel one belongs. But the conviction of one’s own inferiority that produces
mimicry also requires one to seek that home in a culture one deems superior to
oneself. Therefore, as the portrayal of Gatsby illustrates, mimicry is an attempt
to belong that is doomed to failure because, even if one succeeds in adopting
the “superior” culture, one’s feelings of inferiority will ensure that one is never at
home in it. Indeed, Gatsby, who actually succeeds in acquiring the literal home
he seeks, the mansion—the “colossal affair by any standard . . . with a tower on
one side . . . and a marble swimming pool and more than forty acres of lawn and
garden” (9; ch. l)—does not really occupy his home.

For example, among all the “Marie Antoinette music rooms and Restoration
salons . . . [and] period bedrooms swathed in rose and lavender silk . . . [and]
dressing rooms and poolrooms, and bathrooms with sunken baths” (96; ch. 5),
the only area that shows any signs of Gatsby’s occupancy is a small “apartment,
a bedroom and a bath and an Adam study” (96; ch. 5). Furthermore, Gatsby
doesn’t seem to notice the difference between, on the one hand, the well-ordered
cleanliness of his home under the care of the trained servants he fires and, on
the other hand, the disarray into which it falls at the hands of the nonprofes‑
sional crew supplied him by Wolfsheim: “There was an inexplicable amount of
dust everywhere,” Nick observes, “and the rooms were musty as though they
hadn’t been aired for many days” (154–55; ch. 8). In fact, “[t]he grocery boy
reported that the kitchen looked like a pigsty” (120; ch. 7). Neither does Gatsby
seem at all perturbed by the prolonged presence of Mr. Klipspringer, evidently
a party guest with no place else to go who took it upon himself to stay in one
of his host’s empty bedrooms. Gatsby doesn’t respond to these rather radical

RT19943.indb 440 6/29/06 7:11:43 PM

Postcolonial criticism 441

alterations in his home because, emotionally, he’s not really there. He can’t be at
home in his home because it’s not his home: it’s a form of mimicry. And mimicry
is too outer-directed to provide any space for one’s inner life.

Finally, The Great Gatsby reveals, in the character of Tom Buchanan, the detri‑
mental effects of colonialist psychology even on the culturally privileged who are
its apparent beneficiaries. Tom is clearly the most culturally privileged character
in the novel. Despite his lack of personal refinement and his “ungentlemanly”
behavior, he has all the cultural advantages afforded by race, ethnicity, socio‑
economic class, gender, family, and education. In addition, his inherited wealth,
which he need not lift a finger to maintain, is enormous. “[F]or instance,” Nick
reports, Tom “brought down a string of polo ponies from Lake Forest. It was hard
to realize that a man in my own generation was wealthy enough to do that. . . .
[E]ven in college his freedom with money was a matter for reproach” (10; ch. 1).

Tom is also the character who most overtly exhibits the attitudes and behaviors
associated with colonialist psychology. For one thing, as we saw earlier, he fer‑
vently believes in white supremacy, a colonialist ideology that others nonwhite
people in order to justify subordinating them. Paraphrasing the racist The Rise
of the Coloured Empires by Goddard, a fictional stand-in for The Rising Tide of
Color by Stoddard (Bruccoli 208), Tom tells Nick, “[W]e’re Nordics . . . and we’ve
produced all the things that go to make civilization—oh, science and art and
all that” (18; ch. l), but “if we don’t look out the white race will be . . . utterly
submerged” by “these other races” (17; ch. 1).

In addition, Tom is a classist, and the belief in the inherent superiority of the
upper class is one way in which colonialism justifies the domination of colonized
peoples. Indeed, Tom holds everyone in contempt who is beneath him in social
class, including “these newly rich people,” as he calls those who have acquired
their own wealth. He says that “[a] lot of [them] are just big bootleggers” (114; ch.
6). While it is true that a number of people acquired a fortune through bootleg‑
ging in the 1920s, the implication here is that people who have not inherited
their wealth as Tom has done are not to be trusted. In fact, Tom’s mistrust of
Gatsby, to whom Tom’s comment about the newly rich specifically refers, is the
product of his classism. And that mistrust occurs long before Tom learns, to his
enormous surprise, that Gatsby is his rival for Daisy’s affections.

Tom knows that Gatsby is a West Egger and not a member of his own set, a
social distinction made painfully clear to the reader, though apparently not to
Gatsby, when Tom and two friends, all on horseback, drop by Gatsby’s house
one afternoon for something to drink. All three treat Gatsby disdainfully. Tom’s
friend, Mr. Sloane, doesn’t even speak to Gatsby but just “lounged back haugh‑
tily in his chair” (108–9; ch. 6). When Sloane’s lady-friend becomes tipsy and
invites Gatsby to join them for dinner, Mr. Sloane hurries her outside while

RT19943.indb 441 6/29/06 7:11:43 PM

442 Postcolonial criticism

Gatsby goes to get his coat, and the three riders depart before Gatsby is able to
join them. Tom is outraged that Gatsby doesn’t realize he’s unwelcome: “ ‘My
God, I believe the man’s coming,’ said Tom. ‘Doesn’t he know she doesn’t want
him?’ ” (109; ch. 6). Tom can’t imagine “where in the devil” (110; ch. 1) Daisy
could have met Gatsby and writes it off to “women run[ning] around too much
these days” and therefore meeting “all kinds of crazy fish” (110; ch. 6). Tom is
standing in Gatsby’s enormous, lavishly furnished mansion set on a forty-acre
estate, and yet he knows, and quite correctly, that Gatsby is his social inferior.
Indeed, Gatsby’s unawareness of the social distinctions so important to Tom
are largely responsible for the mocking references Tom makes to Gatsby’s par‑
ties, possessions, and probable social origins. For Tom needs everyone to know
exactly in what manner he outranks them.

Classism, like racism, is an ideology that others people, a fact illustrated with
particular clarity in the language Tom uses when referring to Gatsby. As we have
seen, Tom calls Gatsby’s parties “menagerie[s]” (114; ch. 6), that is, collections
of animals. He refers to Gatsby’s car as a “circus wagon” (128; ch. 7), in other
words, something used to transport animals or human “freaks.” And he refers to
Gatsby as a “crazy fish” (110; ch. 6). Gatsby cannot have fully human status in
Tom’s eyes because he doesn’t have the social rank such a status requires. Surely,
Tom’s classist othering of Gatsby is also one of the reasons Tom is able to dispose
of him without a moment’s hesitation when he sends Wilson, armed and crazed,
to Gatsby’s house, knowing that Wilson intends to murder Gatsby yet taking no
action to prevent it.

The connection between classism and colonialist psychology is especially evi‑
dent in the nature of Tom’s womanizing. He doesn’t pick on women from his
own cultural milieu. He seduces only working-class women: for example, “one of
the chambermaids in the Santa Barbara Hotel” (82; ch. 4), where Tom and Daisy
stayed upon returning from their honeymoon; Myrtle Wilson; and the “common
but pretty” (112; ch. 6) young woman Tom tries to pick up at Gatsby’s party.
What seems to attract Tom most to these women is their powerlessness, which
augments his own power. He can do what he wants with them. He flagrantly lies
to Myrtle. He keeps her at his beck and call. He can even break her nose and
get away with it. And the reason he breaks Myrtle’s nose—because she dares to
say Daisy’s name, that is, because she thinks she’s as good as Daisy—suggests
that Tom sees working-class women as “bad girls,” as sexual objects and nothing
more, who are in a separate category altogether from “good girls” like his wife
and Jordan Baker. Because his mistresses are his social inferiors, he feels they
don’t deserve the respect reserved for upper-class women. In other words, Tom’s
classism and sexism are merged, and his womanizing is a form of classist other‑
ing. For in terms of Tom’s privileged cultural milieu, working-class women are
cultural outsiders. That is, Tom’s classist victimization of working-class women

RT19943.indb 442 6/29/06 7:11:43 PM

Postcolonial criticism 443

resembles the white colonial official’s racist victimization of women from the
indigenous colonized population: both define their prey as “bad girls” and are
thereby able to other them, thus allowing themselves to sexually exploit their
victims while relieving themselves of all responsibility toward these women as
human beings.

Certainly, Myrtle behaves like a colonial subject. She seems to have internal‑
ized the same colonialist psychology Tom has. But because she’s on the bottom
rung of the social hierarchy, that psychology disempowers her and makes her
especially vulnerable to Tom: she considers his social superiority such a valuable
asset that she will do anything to keep him. We see Myrtle as the colonial sub‑
ject most clearly during the party at the small, three-room apartment Tom keeps
for their trysts, where she engages in her own form of mimicry.

Mrs. Wilson . . . was now attired in an elaborate afternoon dress of
cream-colored chiffon. . . . With the influence of the dress her personality
had also undergone a change. . . . Her laughter, her gestures, her asser-
tions became more violently affected moment by moment. (35; ch. 2)

Behaving as she imagines the very wealthy behave, Myrtle complains about the
elevator boy as if he were her servant, “rais[ing] her eyebrows in despair at the
shiftlessness of the lower orders. ‘These people! You have to keep after them
all the time,’ ” she says (36; ch. 2). Then she “swept into the kitchen, implying
that a dozen chefs awaited her orders there” (36; ch. 2). Clearly, Myrtle behaves
in such an artificial manner because she believes that her “real self” isn’t good
enough, because she feels inferior to Tom and his social set.

However much freedom and power colonialist psychology affords Tom, though,
it comes at a cost. Besides the obvious spiritual or moral damage colonialist
psychology does to the culturally privileged by facilitating and providing a ratio‑
nale for unethical behavior, it also can produce a tormented inner life. This is
precisely what it does to Tom Buchanan.

There could be no cultural superiority if there were no cultural inferiority to
contrast with it. And no one internalizes this idea more thoroughly than Tom.
He behaves as if his social status depended on othering everyone “beneath” him
and then showing his “superiority” through some form of aggression. He doesn’t
merely harbor racist, classist, and sexist attitudes; as we have seen, he continu‑
ally and aggressively displays them. And it’s the recurrent and petty nature of
these displays that suggests the existence of a strong psychological motive.

For example, Tom takes cruel advantage of George Wilson’s poverty, not only by
stealing his wife but also by tormenting George about the car George would like
to buy from Tom. George thinks he can resell the car at a profit, which he badly
needs, and Tom toys with him repeatedly concerning whether or not he will let
George have the vehicle, even offering to sell him Gatsby’s enormous luxury car

RT19943.indb 443 6/29/06 7:11:43 PM

444 Postcolonial criticism

so that George will have to admit he can’t afford it. Indeed, Tom can’t even buy
a puppy from a poor old man without insulting him to show that the man has
not fooled Tom about the value of the dog: “Here’s your money,” Tom snaps as
he gives the man ten dollars; “[g]o and buy ten more dogs with it” (32; ch. 2).
There are many more examples of Tom’s unnecessary and open hostility toward
his social inferiors, but the point is that he wouldn’t need to display his social
superiority so aggressively if he were secure in it.

One explanation for Tom’s insecurity is that he is from the Midwest, and there‑
fore he can never have the cultural status that, in his day, belonged only to the
wealthy old blueblood families who had lived in the East since their forebears
arrived in America so long ago. He attended Yale and must know, as Fitzgerald
painfully knew as a Midwesterner at Princeton, that this is the one kind of cul‑
tural superiority he can never have, no matter how many millions he has or how
lavishly he lives. In this one way, Tom himself is other, a fact that must be espe‑
cially disconcerting since his recent move east. And I think it is this knowledge,
whether it is conscious or unconscious, that makes him feel insecure enough to
need to prove his social superiority at every conceivable opportunity.

Nick senses the problem when he says, referring to Tom’s comments about The
Rise of the Coloured Empires, “There was something pathetic in his concentra‑
tion as if his complacency [self-satisfaction] . . . was not enough to him any
more” (18; ch. 1). “Something,” Nick adds, “was making him nibble at the edge
of stale ideas as if his sturdy physical egotism no longer nourished his peremp‑
tory [dictatorial] heart” (25; ch. 1). Nick can’t explain Tom’s problem, but we
can: the colonialist psychology that empowers Tom also undermines his confi‑
dence because it simultaneously tells him, “If you’re not on top, you’re nobody”
and heightens his awareness of any way in which he might not be “on top.”

As I hope this reading of The Great Gatsby makes clear, I’m not suggesting that
Fitzgerald’s novel can be read as a colonialist allegory, that its characters can be
interpreted as symbolic stand-ins for colonialist types the way that characters in, for
example, Hawthorne’s “Young Goodman Brown” (1835) or “The Minister’s Black
Veil” (1836) are symbolic stand-ins for abstract moral concepts like good and evil.
Rather, I’m suggesting that The Great Gatsby reveals the ways in which colonialist
psychology, on which colonialist ideology depends, operates on the home front to
sustain the imbalances of cultural power that have characterized America since its
inception. For although the founders of this nation broke with Anglo-European
political philosophy when they framed the American Constitution, they never‑
theless inherited many aspects of Anglo-European cultural philosophy.

Most conspicuously, they inherited the belief that members of the white race are
God’s chosen people and the natural rulers of the world. That is, they inherited
Anglo-European colonialist ideology, which permitted a small group of small

RT19943.indb 444 6/29/06 7:11:44 PM

Postcolonial criticism 445

nations—England, France, Spain, Portugal, and the Netherlands—to dominate
most of the globe from the mid-eighteenth to the mid-twentieth century and
which permitted white Americans, in turn, to dominate the Native American
lands we now call the United States of America and to hold African captives as
slaves. An ideology this successful dies hard. And as The Great Gatsby illustrates,
one reason colonialist ideology is so successful is that it is supported by a complex
psychology that strongly influences the way we perceive ourselves and others.

Is colonialist psychology as pervasive a presence in America today as The Great
Gatsby suggests it was during the 1920s? Certainly, the othering of American
citizens is no longer supported by law, as it was in the legal discrimination that
subjugated all nonwhite Americans, and many white immigrants, before the
civil rights movement of the 1960s. And respect for cultural difference is pro‑
moted by our government, our media, and our educational system as it has never
been before. Surely, these changes constitute a significant improvement.

Yet white supremacist backlash, for example as witnessed in the proliferation of
racist hate groups; the persistence of covert racial discrimination, for example
in housing, employment, and education; the othering of the homeless, indeed
their virtual erasure from American consciousness and conscience; and all the
forms of othering that still flourish in this country today make it clear that
America’s neocolonialist enterprises around the globe will be accompanied by
versions thereof at home for a long time to come. For colonialist psychology and
the discriminatory ideologies it supports are part of our historical and cultural
legacy, as The Great Gatsby illustrates. And this is a reality that will have to be
confronted anew by each generation of Americans.

Questions for further practice:
postcolonial approaches to other literary works

The following questions are intended as models. They can help you use postco‑
lonial criticism to interpret the literary works to which they refer or other texts
of your choice.

	 1.	Analyze the anticolonialist agenda of Chinua Achebe’s Things Fall Apart
(1958). In order to accomplish this task, examine the novel’s representa‑
tion of precolonial tribal life in Africa. What is lost as a result of colonial
contact? What are the colonizers’ strategies in indoctrinating the native
population to their way of thinking? Why are the colonizers so successful?

	 2.	What does Jamaica Kincaid’s The Autobiography of My Mother (1996) suggest
about the social and psychological effects of colonialism on the colonizers
(Philip and Moira) and, primarily, on the colonized? Analyze, for example,
the problems of corruption, class division, and colonial education as they

RT19943.indb 445 6/29/06 7:11:44 PM

446 Postcolonial criticism

are revealed in the characterizations of Xuela, the narrator; her father and
stepmother; her lover, Roland; and Monsieur and Madame LaBatte. How
does Xuela manage to survive psychologically and achieve personal inde‑
pendence and self-confidence?

	 3.	Analyze the themes of unhomeliness and mimicry as they apply to V. S.
Naipaul’s The Mimic Men (1967). How might we say that colonialism has
robbed the narrator of a stable (or of any) sense of himself? How does he
try to find an identity? Does he ever succeed? Why or why not? How does
the narrator’s language (word choice, tone, imagery) reveal his emotional
distance from his own experience, and what does this add to our under‑
standing of the novel?

	 4.	As we saw earlier, J. M. Coetzee’s Foe (1988) is considered a postcolonial
response to Daniel Defoe’s Robinson Crusoe (1719). How exactly would you
say that this is the case? In what ways is Robinson Crusoe a colonialist
novel, and how does Foe undermine that ideology? Note especially what
Coetzee’s novel implies about the slippery nature of narrative, that is, how
“one” story can become many different stories, depending on how, for
what purpose, and from whose point of view it’s told. What does this sug‑
gest about the power of stories, especially those that get published and are
widely read?

	 5.	What does Mary Shelley’s Frankenstein (1818) reveal about the ideologi‑
cal and psychological operations of “othering”? For example, how does
Shelley’s portrayal of the European landed gentry, embodied in Alphonse
Frankenstein and his family, represent the rightful “self” in contrast with
an alien “other” embodied in, for example, the Arab merchant (among
other things, note the contrast between the Arab and his Christian wife),
the peasants who raised Elizabeth, the peasants among whom Victor lived
while he worked on the female monster, and the peasants he met after the
death of Clerval? In what ways might Safie be viewed as resisting a kind
of colonial subjugation? In what ways might she be viewed as seeking it?
How should we interpret the monster in this context? Might he be seen as
the novel’s postcolonial critic, the unhomely “other” who will not accept
colonialist domination? In what ways does he not fit this role?

For further reading

Ashcroft, Bill, Gareth Griffiths, and Helen Tiffin. The Empire Writes Back: Theory and
Practice in Post-Colonial Literatures. New York: Routledge, 1989.

———, eds. The Post-Colonial Studies Reader. New York: Routledge, 1995.
Boehmer, Elleke. Colonial and Postcolonial Literature: Migrant Metaphors. New York:

Oxford University Press, 1995.

RT19943.indb 446 6/29/06 7:11:44 PM

Postcolonial criticism 447

Irele, F. Abiola. The African Imagination: Literature in Africa and the Black Diaspora.
New York: Oxford University Press, 2001.

LaCapra, Dominick, ed. The Bounds of Race: Perspectives on Hegemony and Resistance.
Ithaca, N.Y.: Cornell University Press, 1991. (See especially Kwame Anthony
Appiah’s “Out of Africa: Topologies of Nativism,” 134–63; Anne McClintock’s
“ ‘The Very House of Difference’: Race, Gender, and the Politics of South African
Women’s Narrative in Poppie Nongena,” 196–230; Stephen Clingman’s “Beyond
the Limit: The Social Relations of Madness in Southern African Fiction,” 231–54;
José Piedra’s “Literary Whiteness and the Afro-Hispanic Difference,” 278–310;
and Satya P. Mohanty’s “Drawing the Color Line: Kipling and the Culture of
Colonial Rule,” 311–43.)

Loomba, Ania. Colonialism/Postcolonialism. New York: Routledge, 1998.
Mohanty, Chandra Talpade, Ann Russo, and Lourdes Torres, eds. Third World Women

and the Politics of Feminism. Bloomington: Indiana University Press, 1991.
Poddar, Prem, and David Johnson, eds. A Historical Companion to Postcolonial Thought

in English. New York: Columbia University Press, 2005.
Tiffin, Helen. “Post-Colonial Literatures and Counter-Discourse.” Kunapipi 9.3 (1987):

17–34.

For advanced readers

Bhabha, Homi K. The Location of Culture. New York: Routledge, 1994.
———. Nation and Narration. New York: Routledge, 1990.
Braithwaite, Kamau. The History of the Voice. 1979. Rpt. Roots. Ann Arbor: University

of Michigan Press, 1993.
Cohen, Jeffrey Jerme, ed. The Postcolonial Middle Ages. New York: Palgrave, 2001.
Fanon, Frantz. The Wretched of the Earth. 1961. Trans. Constance Farrington. New

York: Grove, 1963.
Gandhi, Leela. Postcolonial Theory: A Critical Introduction. New York: Columbia Uni‑

versity Press, 1998.
Goldberg, David Theo, and Ato Quayson, eds. Relocating Postcolonialism. Malden,

Mass.: Blackwell, 2002.
Said, Edward W. Culture and Imperialism. New York: Knopf, 1994.
———. Orientalism. New York: Pantheon, 1978.
Spivak, Gayatri Chakravorty. In Other Worlds: Essays in Cultural Politics. New York:

Routledge, 1987.
Taylor, Patrick. The Narrative of Liberation. Ithaca, N.Y.: Cornell University Press, 1989.
Walcott, Derek. “The Muse of History.” Is Massa Day Dead?: Black Moods in the Carib-

bean. Ed. Orde Coombs. New York: Anchor, 1974.
Williams, Patrick, and Laura Chrisman, eds. Colonial Discourse and Post-colonial The-

ory: A Reader. New York: Columbia University Press, 1994.

RT19943.indb 447 6/29/06 7:11:44 PM

448 Postcolonial criticism

Notes

	 1.	As a historical term, the word postcolonial generally refers to the cessation of colo‑
nialist domination of one country by another. It is thus a problematic term. For
as this chapter explains, the cessation of colonialist domination—the liberation
of a colonized nation by the removal of the colonizers’ military and governmental
forces—does not automatically result in the cessation of the cultural, social, or
economic exploitation of the liberated nation by more technologically developed
countries. And it is difficult to say that a nation is truly postcolonial if it continues
to be exploited by, for example, multinational corporations taking unfair advan‑
tage of its cheap labor and its lack of environmental protection laws. By employ‑
ing the term postcolonial, as we do here, to name a theoretical framework used to
analyze literature and other cultural productions, we are not limiting ourselves to
texts written after the cessation of colonialist domination. Rather, we’re interested
in analyzing writing produced as a result of colonization, which means we’re inter‑
ested in literature written at any time following a nation’s initial contact with a
colonialist oppressor.

	 2.	 It is interesting to note that the concept of double consciousness was first articu‑
lated in 1903 by African American writer W. E. B. DuBois in The Souls of Black
Folk.

	 3.	Today, the words imperialism and colonialism are often used interchangeably.
Before World War II, however, when Britain still had extensive colonial hold‑
ings, the distinction between the two terms was fairly clear. Strictly speaking,
imperialism is the system of forming and maintaining an empire (a collection of
territories under the control of a single ruler) through such means as military con‑
quest, the control of natural resources, the control of world markets, and coloniza‑
tion. Colonialism (the extension of territorial control through the establishment
of colonies) is merely one form of imperialism. In the decades since World War
II, however, such concepts as cultural colonization, neocolonialism, and cultural
imperialism—all of which involve the economic and cultural domination of one
society by another without the extension of territorial control—have blurred the
distinction between the terms imperialism and colonialism.

Works cited

Achebe, Chinua. “An Image of Africa: Racism in Conrad’s Heart of Darkness.” Massa-
chusetts Review 18 (1977): 782–94. Rpt. in Hopes and Impediments, Selected Essays.
New York: Anchor, 1989. 1–20.

———. Morning Yet on Creation Day. Garden City, N.Y.: Doubleday, 1975.
Austen, Jane. Mansfield Park. London: T. Egerton, 1814.
Bhabha, Homi K. The Location of Culture. New York: Routledge, 1994.
Brontë, Charlotte. Jane Eyre. 1847. New York: Alfred A. Knopf, 1991.
Bruccoli, Matthew J. “Explanatory Notes.” The Great Gatsby. 1925. New York: Macmillan,

1992. 207–14.
Conrad, Joseph. Heart of Darkness. 1902. New York: Norton, 1988.
DuBois, W. E. B. The Souls of Black Folk: Essays and Sketches. 1903. New York: Kraus, 1973.

RT19943.indb 448 6/29/06 7:11:44 PM

Postcolonial criticism 449

Fitzgerald, F. Scott. The Great Gatsby. 1925. New York: Macmillan, 1992.
Gordimer, Nadine. My Son’s Story. New York: Farrar Straus Giroux, 1990.
McClintock, Anne. “The Angel of Progress: Pitfalls of the Term ‘Post-colonialism.’ ”

Social Text (Spring 1992): 1–15. Rpt. in Colonial Discourse and Post-Colonial The-
ory. Eds. Patrick Williams and Laura Chrisman. New York: Columbia University
Press, 1994. 291–304.

Morrison, Toni. Beloved. New York: Alfred A. Knopf, 1987.
———. Playing in the Dark: Whiteness and the Literary Imagination. New York: Vin‑

tage, 1993.
Rhys, Jean. Wide Sargasso Sea. London: Deutsch, 1966.
Said, Edward W. Culture and Imperialism. New York: Knopf, 1994.
———. Orientalism. New York: Pantheon, 1978.
Shelley, Mary. Frankenstein. London: Lackington, Hughes, Harding, Mavor, & Jones, 1818.
Spivak, Gayatri Chakravorty. “Three Women’s Texts and a Critique of Imperialism.”

Critical Inquiry 12.1 (1985): 43–61. Excerpted in The Post-Colonial Studies Reader.
Eds. Bill Ashcroft, Gareth Griffiths, and Helen Tiffin. New York: Routledge, 1995.
269–72.

Tiffin, Helen. “Post-Colonial Literatures and Counter-Discourse.” Kunapipi 9.3 (1987):
17–34. Excerpted in The Post-Colonial Studies Reader. Eds. Bill Ashcroft, Gareth
Griffiths, and Helen Tiffin. New York: Routledge, 1995. 95–98.

RT19943.indb 449 6/29/06 7:11:45 PM

RT19943.indb 450 6/29/06 7:11:45 PM

13

G a in i ng an ove r v i ew

If you’ve read several of the preceding chapters, you may be feeling a bit over‑
whelmed both by the amount of information you’ve consumed and by the
various ways in which many critical theories overlap with one another. The fol‑
lowing questions are offered, not as a summary of the schools of criticism we’ve
discussed but as ways to organize your thoughts as you reflect on what you’ve
learned and decide which theories you’d like to pursue further. Certainly, “Some
Questions Critics Ask about Literary Texts” and “Questions for Further Practice”
(which preceding chapters provide as specific guidelines for applying the critical
theories they describe) are more thorough than the brief questions listed below.
However, the questions that follow offer you a kind of bird’s-eye overview of the
theories we’ve studied and, therefore, an opportunity to see more generally the
ways in which critical theories both resemble and differ from one another.

Psychoanalytic Criticism—How is the text shaped by its (intentional or uninten‑
tional) representation of the psychological desires, needs, and conflicts of its
characters (or the psychological desires, needs, and conflicts of its author)?

Marxist Criticism—How is the text shaped by its (intentional or uninten‑
tional) representation of capitalism and/or classism? Does this representa‑
tion support or undermine these oppressive socioeconomic ideologies?

Feminist Criticism—How is the text shaped by its (intentional or uninten‑
tional) representation of patriarchal norms and values? Does this represen‑
tation support or undermine these oppressive norms and values?

New Criticism—Is the text a great work of literature? That is, does it have
both organic unity and a theme of universal significance?

Reader-Response Criticism—How do readers make meaning as they read the
text, and what is the relationship between the meaning they make and
the text?

Structuralist Criticism—What is the underlying structural system (for exam‑
ple, archetypal, modal, or narratological) by which we make sense of the

RT19943.indb 451 6/29/06 7:11:45 PM

452 Gaining an overview

text? Structuralist critics often refer to a text’s underlying structure as its
grammar, which might be expressed as a kind of “mathematical formula”
that represents the functions of characters and their actions.

Deconstructive Criticism—What do we learn about the ideology (or ideologies)
operating in the text by analyzing the text’s self-contradictions rather than
by trying to resolve those contradictions into some overarching theme?

New Historicism—How does the text participate in the interpretation of his‑
tory? Specifically, what role does the text play in the circulation of discourses
(ways of using language that are associated with particular ideologies, such
as the discourses of liberal humanism, Christian fundamentalism, or white
supremacy) prevalent in the culture from which the work emerged, and/or
how does the text’s role change over the history of its reception?

Cultural Criticism—Especially in regard to working-class cultural productions
(such as popular fiction and movies) and to comparisons of working-class
productions with the productions of “high” culture (such as canonized lit‑
erature), what cultural work does the text perform? That is, how does the
text transmit and transform the ideologies that support and/or undermine
the sociopolitical power structure at the time the text was produced and/or
over the course of its reception?

Lesbian/Gay/Queer Criticism—How is the text shaped by its (intentional or
unintentional) representation of lesbian, gay, or queer sexuality? Does this
representation support or undermine heterosexism? For queer theory, spe‑
cifically, how does the text illustrate the inadequacy of our traditional way
of thinking about sexuality and sexual orientation?

African American Criticism—How is the text shaped by its (intentional or
unintentional) representation of race and racial difference? Does this rep‑
resentation support or undermine racist ideologies?

Postcolonial Criticism—How is the text shaped by its (intentional or unin‑
tentional) representation of cultural difference (the ways in which race,
class, sex, gender, sexual orientation, religion, cultural beliefs, and customs
combine to form individual identity)? Does this representation support or
undermine colonialist ideologies?

Although these questions focus on the interpretation of literary texts, I trust
that by this point you are fully aware that each theoretical lens alters the way
we perceive ourselves and our world as well. To cite just one example, African
American criticism, considered in its broadest context, asks us to see what we
can learn by examining the ways in which race (for example, perceptions of racial
difference, the history of race in America, and racism) informs our individual
and collective identity; our interpersonal relationships; our history; and our cul‑
tural productions, including but not limited to literature. Thus, taken together,

RT19943.indb 452 6/29/06 7:11:45 PM

Gaining an overview 453

critical theories enlarge our understanding not only of literary works, though
that is a worthwhile end in itself, but also of human experience in general.

I’m sure you’ve noticed that some of the schools of criticism listed above are
overtly political: their goal is to change society for the better in some way. Other
theories see themselves as “apolitical,” as removed from the forces that shape
history and politics. A striking example of this kind of theory is New Criticism,
which was the dominant force in literary studies in the late 1940s and 1950s
and which saw itself as occupying a purely aesthetic realm. However, most criti‑
cal theorists today recognize that all critical theories are produced by histori‑
cal realities and have political implications whether or not their advocates are
aware of those realities and implications.

For example, many politically oriented theorists believe that the creation of a
purely aesthetic realm of literary analysis is itself a political move that reflects a
desire to escape history, a desire to carve out a “safe” space where one can feel
protected from the unpredictable and often frightening realities of the world.
However, a critical practice that ignores political reality does not thereby remove
itself from politics. It merely protects, however inadvertently, whatever power
structure is in place by drawing our attention away from that power structure.
From this perspective, it is not surprising that New Criticism rose to prominence
and that structuralism emerged in the years following World War II, when the
fear of nuclear holocaust was at its height and, therefore, the belief in a perma‑
nent realm of ideas beyond the reach of human events was especially appealing.
Indeed, “apolitical” theories always serve conservative power structures.

One could analyze, in a similar fashion, the historical roots and political impli‑
cations of any critical theory. Of course, the historical roots and political impli‑
cations of some critical theories are more obvious than those of others. For
example, feminist criticism, African American criticism, and lesbian/gay/queer
criticism grew directly out of political movements: respectively, the women’s
liberation, Black Power, and gay and lesbian liberation movements of the late
1960s, although the intellectual roots of all three schools of criticism are as old
as the struggle for equality regardless of sex, race, or sexual orientation. Simi‑
larly, Marxist criticism is a response to social injustice, as are, in large part,
postcolonial, new historical, and cultural criticism.

On the other hand, the political or “apolitical” orientation of psychoanalytic,
reader-response, and deconstructive criticism depends entirely on the indi‑
vidual critic and the purpose for which the theory is used. For example, the
psychoanalytic reading of The Great Gatsby offered in chapter 2 is “apolitical”
(that is, it ignore politics and thus does nothing to alter the political status quo)
because it focuses on dysfunctional love as an individual, or familial, disorder.
Had I, instead, examined the novel’s representation of dysfunctional love as a

RT19943.indb 453 6/29/06 7:11:45 PM

454 Gaining an overview

product of modern American culture—perhaps as a product of the intersection
of capitalism, patriarchy, and other ideological forces—I would have produced
an overtly political psychoanalytic reading (or, depending on how I focused the
essay, a psychoanalytically oriented Marxist or feminist reading).

Similarly, reader-response criticism can function “apolitically” when, for exam‑
ple, it examines how texts elicit particular reading experiences, as we saw in
the section on affective stylistics in chapter 6. Or reader-response criticism can
have a political function when, for example, it examines the ideological motives
informing the way certain literary works have been read by whole generations
of critics. Deconstruction, too, is “apolitical” when it is used to show that the
meaning of a text is undecidable: the text’s meaning can’t be pinned down and,
therefore, the text has no meaning in the traditional sense of the word. Cer‑
tainly, if a text has no meaning, it has no politics. In the hands of other prac‑
titioners, however, deconstruction can be a powerful political tool when it is
used to reveal the ideological contradictions—the hidden politics—operating
in a text, as we saw in the deconstructive reading of The Great Gatsby offered
in chapter 8.

In short, the meaning and power of every critical theory depend largely on you.
Critical theories are tools in your hands, no more, no less. You can choose one
theory and interpret literature through that lens alone, or you can become adept
at using two, three, or more theories, even combining the insights they offer as
you interpret a single literary work. You might produce, for example, an African
American reading that draws on Marxist, psychoanalytic, and feminist concepts
in order to interpret the representation of racial difference in a literary work. Or
you might produce a feminist reading that draws on postcolonial and reader-
response concepts in order to analyze what you consider a recurrent misreading
of a literary work written, for example, by a West Indian woman. In fact, it is
not unreasonable to argue that, in order to be really proficient at applying some
critical theories, it is necessary that you familiarize yourself with the theories
on which they draw. For many Marxist, feminist, postcolonial, African Ameri‑
can, and lesbian/gay/queer critics draw on one another’s theoretical frameworks
as well as on such theories as psychoanalysis, deconstruction, reader-response
theory, and semiotics in order to analyze the myriad forms and processes of
oppression and the resistance to oppression.

The theory or theories you choose to use for a particular reading, however,
should depend mainly on two factors: (1) your own ability to use the theory and
(2) the literary text to which you plan to apply it. For in order to produce a useful
reading you need a good fit, both between yourself and the theory you choose
and between the theory you choose and the literary text. Not all literary texts
lend themselves equally well to all theories. So part of your skill must involve

RT19943.indb 454 6/29/06 7:11:45 PM

Gaining an overview 455

recognizing when to apply which theory. Like any skill worth acquiring, it takes
practice. Don’t be discouraged by initial difficulties you may encounter. Your
violin has to squeak quite a bit before you learn to play Mozart.

And if I may offer one more warning, don’t dismiss a theory because you find it
has some flaws. It’s easy to find fault with critical theories. They all have flaws.
That’s part of what it means to be a theory rather than a fact. For example, how
can a literary work be its own context, as New Criticism claims it is? Isn’t that
a logical absurdity, a violation of the definition of context? Or how can psycho‑
analysis omit or marginalize sociological factors in the creation of the psyche,
when the family (which psychoanalysis holds responsible for the formation of
the psyche) is itself a sociological entity?

Finding faults in a theory, however, does not necessarily render that theory less
helpful for literary interpretation. And if we practice faultfinding too soon in our
learning process, we can overlook the enormous usefulness of many theories as
our tendency to dismiss them grows, a tendency that is fed, it seems to me, by
our understandable desire to feel less intimidated by critical theory. The logic
is inviting but very self-defeating: if a critical theory is flawed, then it’s not so
important that I become proficient at it, and I don’t have to worry about my dif‑
ficulties with it. So I urge you very strongly to postpone the “critique mode” for
a while, at least until you have thoroughly familiarized yourself with a range of
theories by using them to interpret literature.

Before I send you off on your own to do those readings, however, I’d like to share
with you a recent experience that I think reflects both the personal and the
political nature of critical theory and literary interpretation. I briefly described
my feminist, postcolonial, and queer readings of The Great Gatsby to an inter‑
ested friend who loves to read literature but who knows nothing about critical
theory. He immediately asked, “Are any of the theories you use in your textbook
in harmony with the novel?” “They all are,” I hastened to assure him. “I wouldn’t
apply a theory to a literary work if it distorted the work,” I explained. “No,” he
said, “I mean, do all the theories find something wrong with the novel?”

Then it hit me. He’s right! Almost all the theories I used have led me to con‑
clude, in effect, that the novel is ideologically flawed in some way. If I put all
these flaws together, I come up with a statement something like this: “The Great
Gatsby is a classist, sexist, homophobic, racist, colonialist novel that romanti‑
cizes the evils of capitalism, glorifies dysfunctional love, and, as if that weren’t
enough, creates an indeterminate reading experience that invites us to project
our own beliefs and desires onto the text.” Yet The Great Gatsby is also one of
the most moving and exquisitely written literary works it’s ever been my pleasure
to read. How can that be?

RT19943.indb 455 6/29/06 7:11:45 PM

456 Gaining an overview

Perhaps the better question is, How can that not be? Few critics would deny that
Fitzgerald had one of the best ears for language ever bestowed on an American
writer or that The Great Gatsby is one of the most lyrically beautiful, masterfully
crafted works ever produced. At the same time, the novel was written in 1924 by
a young white man struggling for acceptance by the upper class and for literary
recognition that he did not achieve during his lifetime. And if his biographers
are to be believed, including those biographers who admire his work and appre‑
ciate the difficulties he suffered in life, Fitzgerald was a man of his time who
had all the ideological biases that a man of his time could possibly possess. How
could these elements not appear in the work that he believed would be his great‑
est achievement and into which he poured himself so completely? In fact, even
had Fitzgerald not shared all the ideological biases that inform his novel, those
biases would have appeared in the work in some form because The Great Gatsby
was intended as a chronicle of the 1920s, of the author’s own generation—or at
least of the elite white population with whom the author was acquainted—and
Fitzgerald was an extremely accurate observer of human behavior. In short, the
times were ideologically flawed even if the author hadn’t been.

Yet I didn’t really see these flaws as “something wrong with the novel,” as my
friend put it. I was so excited by my ability to see the appalling ideologies my
theories were helping me uncover that I forgot to be appalled by them. Yes,
the novel is ideologically appalling, a fact we mustn’t forget. And the novel is
intensely beautiful as well. This is the contradiction I try to sustain as I continue
to appreciate both the incomparable artistry of The Great Gatsby and the theo‑
ries that show me the multiple layers of its disquieting subtext. Sustaining that
contradiction in Fitzgerald’s novel and in all the literature I read is, I believe, one
of the greatest pleasures that reading through a theoretical lens offers us. It may
be an acquired taste. If so, I would be very happy if the book you hold in your
hands helped you acquire it.

RT19943.indb 456 6/29/06 7:11:46 PM

I nd ex

A
Achebe, Chinua, 293, 422, 427–428, 445
Actants, 225
Active reversal, 15–16
Activism

feminist, 92, 96
lesbian and gay, 325–326, 330, 331–332

Adventures of Huckleberry Finn (Twain)
gay critical approach, 322
structure of its genre, 221

Aesthetic mode of reading, 173–174
Affective fallacy, 137
African American feminism, 106–107
African American folk motifs, 385, 386, 394,

410
African American literary tradition, 385–389,

394–395, 409–410
African American trickster tales, 366–367
African American Vernacular English, see

Black Vernacular English
African American women’s literary tradition,

389–391, 394–395, 410
Africanist presence, 391–393, 395, 405, 410,

436–437
Afrocentricity, 366–367
Afrocentrism, see Afrocentricity
Age of Innocence (Wharton), structure of its

genre, 221
AIDS (acquired immunodeficiency

syndrome), 296, 320, 330, 331–332,
339

Alienated labor, 61
Ambiguity, in New Criticism, 138, 140,

145–146, 147
American dream, in Marxist criticism, 57–59,

60, 61, 65, 69, 72–78 passim

Androgyny, 115
Animal Farm (Orwell), structure of its genre,

221
Anxiety, in classical psychoanalytic criticism,

16, 17–18
Archetypal criticism, 51n. 1, 221–223, 246n.

1, 247
Archetypes, 223
Assimilated woman, character type, 390, 410
Authorial intention, 2, 7–8, 136, 137, 142
Autobiography of My Mother, The (Kincaid),

postcolonial critical approach,
445–446

Avoidance, in classical psychoanalytic
criticism, 15, 35, 41, 44–45, 64

Awakening, The (Chopin)
African American critical approach, 410
Lacanian psychoanalytic critical

approach, 33–34
lesbian critical approach, 322
new historical critical approach, 312

B
Baker Jr., Houston A., 388–389, 411
Baraka, Amiri, 364
Base versus superstructure, 53–54
Beauvoir, Simone de, 93, 96–97,104, 131
Bell Jr., Derrick A., 368, 371–372, 378, 379,

382–384
Beloved (Morrison)

African American critical approach,
388–389

classical psychoanalytic critical approach,
49

RT19943.indb 457 6/29/06 7:11:46 PM

458 Index

cultural critical approach, 298–299
feminist critical approach, 101, 130
historical critical approach, traditional,

292, 293
New Critical ambiguity in, 140
new historical critical approach, 292, 294
postcolonial critical approach, 428–429
queer critical approach, 338
structuralist narratological critical

approach, 244
Bernanos, Georges, structuralist

narratological critical approach, 226
Bhabha, Homi, 421, 428–429, 447
“Big, Two-Hearted River” (Hemingway), New

Critical symbolism in, 142
Binary oppositions, 100, 213, 224–225, 232,

254–255, 262–266 passim
Biographical-historical criticism, traditional,

136
Biological essentialism, 56, 85–87, 102–103,

321
Black Arts Movement, 364–365, 366
Black Boy (Wright), African American

critical approach, 387
Black Vernacular English, 363, 386
Bleich, David, 178–182, 185, 187, 189, 203,

204
Bluest Eye, The (Morrison)

African American critical approach, 362,
386, 390, 409–410

classical psychoanalytic critical approach,
36

feminist critical approach, 117–118
the homosocial in, 321–322
Marxist critical approach, 67
New Critical irony in, 139
new historical critical approach, 312
psychological reader-response critical

approach, 183
queer critical approach, 354
subjective reader-response critical

approach, 202–203
Bostonians, The (James), lesbian critical

approach, 318–319
Boston marriages, 318–319, 324
Bourgeoisie, 54,55
Bricolage, 253
Brown v. Board of Education (1954), 371–372,

380–381
Bruccoli, Matthew J., 84, 352–353 passim,

396, 409

Butch-femme couples, 335
BVE, see Black Vernacular English

C
Camp, in gay criticism, 331, 332–333
Campbell, Joseph, 247n. 2
Canonization, 7, 84, 92, 291, 322, 361
Capital, 61–62
Capitalism, 61–63, 65, 67, 68
Castration anxiety, 14, 26
 “Chase, The” (Moravia), New Critical

approach, 141, 164
Christian, Barbara, 365
“Cinderella,” feminist critical approach,

88–89
Cixous, Hélène, 100–101, 131
Classism, 59, 68, 79, 434
Close reading, 135, 137, 141, 143
Colonialism, 418, 425, 427, 434, 445-446,

448n. 3
Colonialist discourse, see Colonialist ideology
Colonialist ideology, 419–423, 427, 431, 432,

433
Colonial subjects, 419, 421
Colonization, 63, 448n. 3
Colonization, cultural, 419, 448n. 3
Colonization of consciousness, 63–64, 421
Color Purple, The (Walker), African

American critical approach, 390,
410

Comedy of Errors (Shakespeare), structure of
its genre, 222

Commodification, 62–63, 69–70, 71, 79
Competition, in Marxist criticism, 57, 63
Compulsory heterosexuality, 320, 354
Concrete universals, 140, 142
Condensation

in classical psychoanalytic criticism, 18–19
in Lacanian psychoanalytic criticism, 30

Conspicuous consumption, 62, 79
Constructionism, see Social constructionism
Consumerism, 60, 62–63, 65, 425
Contractual structures, 226
Core issues, in classical psychoanalytic

criticism, 16–18, 38
Country Wife, The (Wycherly), structure of its

genre, 222
Crenshaw, Kimberlé Williams, 376–377, 412
Critical race theory, 367–384

RT19943.indb 458 6/29/06 7:11:46 PM

Index 459

Critical theory versus literary criticism, 6–7
Cross-dressing, 116, 330–331; see also Drag
Cruikshank, Margaret, 332, 350n. 1, 355
Cullen, Countee, 363, 364
Culler, Jonathan, 205n. 1, 230–232, 233, 245
Cultural imperialism, 425–426, 448n. 3
Cultural work, 296, 297–299, 312, 452

D
Death of the author, 1–2
Death drive, 22
Death of a Salesman (Miller)

classical psychoanalytic critical approach,
15, 35–36, 64

feminist critical approach, 117
Marxist critical approach, 65, 67
New Critical approach, 140–141, 164
transactional reader-response critical

approach, 173–179
Death work, 22–24, 49
Decameron, The (Bocaccio), structuralist

narratological critical approach, 227
Decentering of western philosophy, in

deconstructive criticism, 255–257
Defense mode, in psychological reader-

response criticism, 182–183, 184
Defenses, in classical psychoanalytic

criticism, 15–16, 18, 21
Deferral, 252–253
Delgado, Richard, 367–368, 369, 371–372,

375–382 passim, 411
Delphy, Christine, 97–98
Denial, in classical psychoanalytic criticism,

15, 35, 47, 49, 64, 351
Derrida, Jacques, 9, 105, 249–256 passim,

280
Desire of the Mother, in Lacanian

psychoanalytic criticism, 27, 31
Determinate meaning, 174
Diachronic relationships, 212–213, 219
Diaspora, 421, 431
Différance, 253
Differential racialization, 369, 375
Discourses,

in deconstructive criticism, 256
in new historical/cultural criticism,

285–286, 290, 291, 293–295,
299–300, 311

in postcolonial criticism, 419, 429–430
in structuralist narratological criticism,

228
Disjunctive structures, 226
Displacement

in classical psychoanalytic criticism, 11,
15, 18–19, 49, 64

in Lacanian psychoanalytic criticism, 30,
50

Dissemination, of meanings, 259, 265
Distance and impersonality, convention of,

231
Double consciousness, 362–363, 385, 421–422,

424–425, 427, 431
Double vision, see Double consciousness
Drag, 330–331, 339; see also Cross-dressing
Dream symbolism, 19–21
DuBois, W. E. B., 362–363

E
Ebonics, see Black Vernacular English
Ecriture feminine, 100–101, 102, 103, 120, 130
Educated reader, 187
Efferent mode of reading, 173–174
Ego, 25, 38
Ellison, Ralph, 387
Emergent woman, character type, 390, 410
Eros, 24–25
Essed, Philomena, 369–371 passim, 379
Essentialism, see Biological essentialism
Ethnic cultural feminism, 107
Eurocentrism, 361, 420–421, 426
Everyday racism, 369–371, 379, 380
Exchange value, 62, 69
Extrinsic criticism, 148

F
Faerie Queene, The (Spencer), structure of its

genre, 221
Fairy tales, feminist critical approach, 88–89,

92
False consciousness, 58
Fantasy mode, 183–184
Fausto-Sterling, Anne, 112–114 passim
Female imagery, 20
Figurative language, 141–143
Fish, Stanley, 175–178, 185–187, 203, 204, 232

RT19943.indb 459 6/29/06 7:11:46 PM

460 Index

Foe (Coetzee), postcolonial critical approach,
429–430, 446

Form, in Marxist criticism, 66–67, 79
Formal elements, in New Criticism, 137–138,

141, 147, 149, 150, 164
Formalism, 141
Foucault, Michel, 284, 285, 295, 312, 313, 355
Fragmentation, in Lacanian psychoanalytic

criticism, 27
Frankenstein (Shelley)

classical psychoanalytic approach, 36–37
deconstructive critical approach, 279
feminist critical approach, 118–119
gay critical approach, 354–355
Lacanian psychoanalytic approach, 49–50
Marxist critical approach, 67
postcolonial critical approach, 421, 446
reader-response critical approach, 188
structure of its genre, 222

French feminism, 95–105
Freud, Sigmund, 11–26 passim, 31, 37, 50, 93,

101
Frye, Marilyn, 131, 325–326, 355
Frye, Northrup, 221–223, 234, 235, 239–244,

245, 246

G
Gates Jr., Henry Louis, 365–366, 386–388,

411, 412
Gay and Lesbian Liberation Movements, 319,

325, 334, 453
Gay/lesbian/queer textual cues, 339–341
Gay sensibility, 330–332, 333–334
Geertz, Clifford, 289, 313
Gender

alternative views of, 109–112
in French feminist criticism, 103
role in sexual orientation, 114, 115, 116,

330
Gender identity, 108, 115, 116, 336
Gendering, 114
Gender roles, traditional, 85–91, 109–110, 118
Gender versus sex, 86, 92, 112–114, 115
Gender systems, binary, 110, 113–114, 115
Genette, Gérard, 227–230, 233, 244–245, 246
“Good Morning” (Hughes), African

American critical approach,
363–364

Grapes of Wrath, The (Steinbeck)
cultural critical approach, 312
Marxist critical approach, 79
structure of its genre, 245

Greenblatt, Stephen, 297, 312, 313
Greimas, A. J., 224–226, 227, 230, 233, 246
Ground of being, in deconstructive criticism,

255–257
Guillaumin, Colette, 98–99
Gynocriticism, 119–120
Gynophobia, 118

H
Hamlet (Shakespeare), structure of its genre,

222
Harlem Renaissance, 360, 396, 403–404, 409
Heart of Darkness (Conrad)

affective stylistics critical approach, 177
classical psychoanalytic approach, 49
cultural critical approach, 298–299
feminist critical approach, 130
historical critical approach, traditional,

292
new historical critical approach, 292,

293–294
postcolonial critical approach, 427–428
social reader-response critical approach,

202
structure of its genre, 244

Heresy of paraphrase, 137
Heterocentrism, 320–321
Heterosexism, 320, 321, 323, 341, 433, 452
Historical criticism, traditional, 291, 292–293,

294
Holland, Norman, 182–184, 187, 190, 203,

204
Homoeroticism, 321, 322, 327, 337–338, 339,

340
Homophobia, 319–320, 321, 339
Homosocial relationships, 321–322, 339–340
House of Mirth (Wharton), New Critical

irony in, 139
Hughes, Langston, 79, 164, 317, 318, 363–364,

386
Hybridity, 422, 427, 431

RT19943.indb 460 6/29/06 7:11:47 PM

Index 461

I
Icon, in semiotic criticism, 217–218
Id, 25, 38
Ideal reader, 187
Identity theme, 182–183
Ideology

in deconstructive criticism, 249, 253–255,
262, 265, 266, 279

in feminist criticism, 86, 89–93, 94–95,
117–119, 120. 1130

in Marxist criticism, 56–61, 62, 65, 66,
67, 68

in new historical/cultural criticism, 285,
288, 299, 300, 312

Imagery, in New Criticism, 142, 148, 149,
150–152, 164

Imaginary Order, 27–28, 30, 31–32, 33–34,
38

Imperialism, 63–64, 425–426, 429, 448n. 3
Implied reader, 187
Incidents in the Life of a Slave Girl (Jacobs),

African American critical
approach, 364, 388

Inclusive he, 83–85
Indeterminacy, 174
Index, in semiotic criticism, 217–218
Informed reader, the, 187
Institutionalized racism, 361–362, 385
Intended reader, 187
Intentional fallacy, 136, 137
Interest convergence, 369, 371–372, 395
Internalized homophobia, 320, 333
Internalized racism, 362, 385, 409–410
Interpretive communities, 185, 202
Intersectionality, 369, 376–377, 410
Intersexed individuals, see Intersexual

individuals
Intersexual individuals, 112–114
Intra-racial racism, 362, 385
Intrinsic criticism, 148
Invader colonies, 424–425, 431
Invisible Man (Ellison)

African American critical approach,
387

structure of its genre, 221–222
Irigaray, Luce, 101–102, 131
Irony, in New Criticism, 138, 139–140, 141
Iser, Wolfgang, 174, 187, 190, 204, 205

“I Stand Here Ironing” (Olsen)
classical psychoanalytic critical approach,

49
structuralist narratological critical

approach, 245
“I started Early—Took my Dog” (Dickinson)

classical psychoanalytic critical approach,
49

lesbian critical approach, 327, 340

J
Jane Eyre (Brontë), postcolonial critical

approach, 429
“Jilting of Granny Weatherall, The” (Porter),

structuralist narratological critical
approach, 245

“Judgment Day” (O’Connor), African
American critical approach, 410

Jung, Carl, 50, 51n. 1, 247n. 2

K
Kristeva, Julia, 102–104, 132

L
Lacan, Jacques, 26–33, 38–39, 49–50, 105
Langue, 213, 215, 216, 220, 232
Latent content, of dreams, 18–19
Legal storytelling movement, 377–378
Lesbian continuum, 324–325
Lesbian separatism, 325–326
“Lesson, The” (Bambara)

Marxist critical approach, 79
New Critical approach, 164

Lévi-Strauss, Claude, 215–216, 245, 246
Liberalism, problems with, 380–381
Libido, 25
Life of Olaudah Equiano, or Gustavus Vassa,

The African. Written by Himself,
The (Equiano), African American
critical approach, 388

Literary competence, in structuralist criticism
of interpretation, 230–232, 233

Literary competency, in social reader-response
criticism, 187

RT19943.indb 461 6/29/06 7:11:47 PM

462 Index

Literary criticism versus critical theory,
6–7

 “Little Black Boy, The” (Blake)
deconstructive critical approach, 279
new historical critical approach, 312

Logocentrism, 256
Lorber, Judith, 112
“Los Vendidos” (Valdez), deconstructive

critical approach, 279

M
Male gaze, 84–85, 102
Male imagery, 20
Manifest content, of dreams, 19
Mansfield Park (Austen), postcolonial critical

approach, 430–431
Marx, Karl, 53, 54, 59, 61–62, 79
Material/historical forces, 54, 56–57, 59,

64–65, 66
Materialist feminism, French, 96–99
Maternal instinct, 96–97, 109–110
McIntosh, Peggy, 378–379
Mediation of experience, role of language,

214, 253–254
Memoirs of a Survivor (Lessing), structure of

its interpretation, 231
“Mending Wall” (Frost), deconstructive

critical approach, 260–265
Meridian (Walker), African American

critical approach, 390
Metaphors

in Lacanian psychoanalytic criticism,
29–30, 31

in New Criticism, 137, 141, 143, 145
Metaphorical coherence, rule of, 231, 232
Metonymy, in Lacanian psychoanalytic

criticism, 29–30
Middle Passage, 360, 385
Middle Passage (Johnson), African American

critical approach, 410
Mimic Men, The (Naipaul), postcolonial

critical approach, 446
Mimicry, 421, 427, 440–441, 446
Minoritizing views, of lesbian and gay

experience, 321, 356n. 2
Mirror Stage, 27, 38–39
Misogyny, 118

Modes
in psychological reader-response criticism,

184
in structuralist genre criticism, 223–224,

245, 246
Morrison, Toni, 391–393, 405, 410, 411,

436–437
Morte d’Arthur (Malory), structure of its

genre, 221
Multicultural feminism, 105–108
My Ántonia (Cather), lesbian critical

approach, 326–327
My Son’s Story (Gordimer), postcolonial

critical approach, 428–429
Myths

in structural anthropology, 215–216
in structuralist genre criticism, 221–223,

239–243, 244, 245
Mythemes, 216
Mythoi, 221–223

N
Name-of-the-Father, 31
Nanda, Serena, 111–112
Narratee, 187,228
Narrative of the Life of Frederick Douglass,

An American Slave (Douglass),
African American critical
approach, 388

Narratology, stucturalist, 224–230
Native Son (Wright)

African American critical approach, 387
structure of its genre, 221

Nativism, 423
Naturalization, 231
“Negro Speaks of Rivers, The” (Hughes), New

Critical approach, 164
Neocolonialism, 425, 448n. 3
Ngugi, James, see Thiong’o, Ngugi wa
Night of the Iguana, The (Williams), gay

critical approach, 333–334
Nonreferentiality

in deconstructive criticism, 253–253
in structuralist criticism, 213–214, 252

O
Objectification, of women, 91

RT19943.indb 462 6/29/06 7:11:47 PM

Index 463

Objet petit a, 28–29, 33, 34, 38, 49–50
Oedipal conflict

in classical psychoanalytic criticism,
13–15, 17, 35, 38

in Lacanian psychoanalytic criticism, 31
Oedipus the King (Sophocles), structure of its

genre, 222
Of Mice and Men (Steinbeck), structure of its

genre, 221
“On the Road” (Hughes), Marxist critical

approach, 79
Optimal reader, 187
Orality, in African American literature,

385–386, 410
Organic unity, 138, 141, 147, 148, 150, 451
Orientalism, 420–421
Othello (Shakespeare), structure of its genre,

222
Other, the, in Lacanian psychoanalytic

criticism, 31
Othering

in feminist criticism, 92, 96
in postcolonial criticism, 420–421, 427,

431, 434, 436–437, 446

P
Paradoxes, in New Criticism, 138–139, 144,

260
Parole, 213, 215, 220
Patriarchal binary thought, 100–101
Patriarchal ideology, 86, 89–93, 94–95,

117–119, 120, 130
Patriarchy, 85, 86–87, 88, 92, 93, 95–106

passim
Patriotism, in Marxist criticism, 59
Penis envy, as power envy, 25–26
Performative structures, 226
Phallic symbols, 20
Phallogocentrism, 92
Piano Lesson, The (Wilson), African

American critical approach, 410
Pilgrim’s Progress, The (Bunyan), structure of

its genre, 221
Play of signifiers, 252–253
“Po’ Sandy” (Chesnut), African American

critical approach, 385
Poststructuralism, 257, 426
Pride and Prejudice (Austen), structure of its

genre, 222

Primary revision, role in dreams, 19
Projection, in classical psychoanalytic

criticism, 15, 36, 38, 64, 89, 183–184
Proletariat, 54–55, 65
Propositions, 226–227, 235
Psychoanalytic feminism, French, 96, 99–105
Psychobiographies, 38

Q
Quest myths, structure of, 222–223

R
Racial idealism, 382
Racialism, 360
Racial realism, 382–384
Racism, 360–361
Real, the, in Lacanian psychoanalytic

criticism, 32, 33, 38–39
Regents of the University of California v. Bakke

(1978), 383
Regression, 15–16, 38
Religion, in Marxist criticism, 59
Remembrance of Things Past (Proust)

Lacanian psychoanalytic critical
approach, 28–29

structuralist narratological critical
approach, 227–228, 229–230

Repression
in classical psychoanalytic criticism,

12–13, 18, 21, 36, 38, 48–49
in Lacanian psychoanalytic criticism,

29
Response-analysis statements, 179, 180–182,

203
Response statements, 179–182, 202–203
Resymbolization, 177
Return of the repressed, 7–18, 36, 49
Rhetorical reader-response criticism, 205n. 4
Rich, Adrienne, 320, 324–325, 355
“Road Not Taken, The” (Frost),

deconstructive critical approach,
279

Robinson Crusoe (Defoe), postcolonial critical
approach, 429–430, 446

“Rose for Emily, A” (Faulkner)
feminist critical approach, 131
Marxist critical approach, 79

RT19943.indb 463 6/29/06 7:11:47 PM

464 Index

queer critical approach, 336–337
structuralist narratological critical

approach, 244–245
Rosenblatt, Louise, 173–175, 204, 205n.3
Rugged individualism, in Marxist criticism,

57, 60

S
Said, Edward, 420–421, 430–431, 447
“Sandman, The” (Barthelme), structure of its

interpretation, 231
Saussure, Ferdinand de, 212–214, 246
Scarlet Letter, The (Hawthorne), new

historical critical approach, 312
Scholes, Robert, 223–224, 233, 245, 246
School Daze (Lee), African American critical

approach, 362
Secondary revision, role in dreams, 19
Sedgwick, Eve Kosofsky, 335–336, 337, 356,

356n. 2
Selective memory, 15
Selective perception, 15
Self-positioning, in new historical criticism,

289–290
Semiotic codes, 219
Semiotic dimension of language, in Kristevan

psychoanalytic feminist criticism,
103–104

Semiotics, 216–219, 233
Sense and Sensibility (Austen), New Critical

irony in, 139–140
Sequence, in structuralist narratological

criticism, 227
Settler colonies, 424–425, 431
Sexage, 99
Sexism, 85–86, 89–90, 94, 106–107, 117–118,

130
Sexual difference, 100, 101–102, 103
Sibling rivalry, 14, 36, 64
Signs,

in deconstructive criticism, 251–252
in semiotic criticism, 217–218, 219
in structural linguistics, 213–214

Sign-exchange value, 62–63, 69–70
Significance, rule of, 231
Signifier versus signified

in deconstructive criticism, 251–253
in semiotic criticism, 217–218
in structural linguistics, 213–214

Signifyin(g), 386–388
Sign systems, 216–219
Similes, in New Criticism, 141, 143, 145
Slave narratives, 293, 364, 388
“Sleeping Beauty”

feminist critical approach, 89
structure of its genre, 221

“Snow White and the Seven Dwarfs,”
feminist critical approach, 89

Social constructionism, 86, 96–97, 110, 112,
321, 336

Social construction of race, 369, 372–375
“Song of Myself” (Whitman)

gay critical approach, 332–333
queer critical approach, 337–338
structure of its interpretation, 232

Song of Solomon (Morrison), African
American critical approach,
390

Stefancic, Jean, 367–368, 369, 371–372,
375–382 passim, 411

Stonewall, 319, 339
“Storm, The” (Chopin)

deconstructive critical approach, 279
feminist critical approach, 130–131
Marxist critical approach, 79
New Critical approach, 141, 164
reader-response critical approach, 202

Streetcar Named Desire, A (Williams), gay
critical approach, 333–334

Structures, deep, 209–212
Subalterns, 425
Subjectivity

in cultural criticism, 295
in deconstructive criticism, 255, 257–258
in feminist criticism, 85, 105
in Lacanian psychoanalytic criticism, 31
in new historical criticism, 284
in queer criticism, 335

Sula (Morrison), lesbian critical approach,
327–328

Superego, 25, 38, 49
Surface phenomena, 210–212, 213, 215, 220,

223, 232
Suspended woman, character type, 390, 410
Symbolic dimension of language, in Kristevan

psychoanalytic feminist criticism,
103

Symbolic Order, 28–32, 33–34, 38–39,
49–50

Symbolization, 178

RT19943.indb 464 6/29/06 7:11:47 PM

Index 465

Symbols
in New Criticism, 142
in semiotic criticism, 217–218

Synchronic relationships, 213, 218–219
Syncretism, see Hybridity,

T
Tempest, The (Shakespeare)

postcolonial critical approach, 430
structure of its genre, 221

Tension, in New Criticism, 138, 140–141, 144,
146–147, 151–152, 262

Testosterone, role in male aggression, 109
Thanatos, see Death drive,
Their Eyes Were Watching God (Hurston),

African American critical
approach, 390, 410

Thematic unity, rule of, 231, 232
Theme, in New Criticism, 138, 141, 142, 144,

146–149, 150
“There Is a Girl Inside” (Clifton), New

Critical approach, 143–147
Thick description, 288–289, 299
Thiong’o, Ngugi wa, 422, 426
Things Fall Apart (Achebe), postcolonial

critical approach, 445
“Those Winter Sundays” (Hayden), affective

stylistics critical approach, 202
Tiffin, Helen, 429–430, 431, 446, 447
Todorov, Tzvetan, 226–227, 230, 233, 235,

238, 246
To Have and Have Not (Hemingway), African

American critical approach,
393–393

Tone, in New Criticism, 138, 146, 164
Trace, in deconstructive criticism, 253
Transformation mode, 184
Transgendered individuals, 113
Transvestitism, 116
Trauma, in classical psychoanalytic criticism,

21, 35
Trauma of the Real, in Lacanian

psychoanalytic criticism, 32, 33
“True” womanhood, 106

U
Unconscious, the

in classical psychoanalytic criticism,
12–15, 18–19, 20–21, 36, 38, 42

in Lacanian psychoanalytic criticism, 26,
29–30

Undecidability, 259, 265, 279
Under erasure, 253
Unhomeliness, 421–422, 427, 440, 446
Universalism, 361–362, 420
Universalizing views of lesbian and gay

experience, 321, 356n. 2
Use value, 62, 69, 73

V
Voice of color, 369, 377–378

W
Walker, Alice, 107, 390
Washington, Mary Helen, 389–390, 410
White privilege, 378–380, 395, 410
Wide Sargasso Sea (Rhys), postcolonial critical

approach, 429
Wollstonecraft, Mary, 10, 93, 118–119
Woman-identified woman, 324–325, 327–328
Womanist, 107
Woman as “other,” 92, 96
Womanspeak, 102–103
Woolf, Virginia, 93, 101, 131, 324
Wright, Richard, 187

Y
“Yellow Wallpaper, The” (Gilman)

feminist critical approach, 130
Lacanian psychoanalytic critical

approach, 33
“Yet Do I Marvel” (Cullen), African

American critical approach, 363

RT19943.indb 465 6/29/06 7:11:48 PM

RT19943.indb 466 6/29/06 7:11:48 PM

	Front cover
	Contents
	Preface to the Second Edition
	Preface for Instructors
	Acknowledgments
	Chapter 1. Everything you wanted to know about critical theory but were afraid to ask
	Chapter 2. Psychoanalytic criticism
	Chapter 3. Marxist criticism
	Chapter 4. Feminist criticism
	Chapter 5. New Criticism
	Chapter 6. Reader-response criticism
	Chapter 7. Structuralist criticism
	Chapter 8. Deconstructive criticism
	Chapter 9. New historical and cultural criticism
	Chapter 10. Lesbian, gay, and queer criticism
	Chapter 11. African American criticism
	Chapter 12. Postcolonial criticism
	Chapter 13. Gaining an overview
	Index
	Back cover

