Conrad and his Readers

Linda Dryden

In 1913, Conrad wrote to Alfred A. Knopf, then a clerk at Doubleday: ‘When it comes to popularity I stand much nearer the public mind than Stevenson who was superliterary, a conscious virtuoso of style; whereas the average mind does not care much for virtuosity’.
 Conrad was conscious of Stevenson’s reputation for popular literature and of his wide readership, a fact he envied because it brought popularity and much needed cash. Conrad was persuading Knopf to advocate Chance at Doubleday, and his fortunes were about to change. Chance marked a breakthrough for Conrad whose subject matter had previously attracted a largely male readership, specifically his work for Blackwood’s Magazine, and who had been chided by no less than H. G. Wells for not making ‘the slightest concessions to the reading young woman who makes or mars the fortunes of authors’.
 In the event, Chance sold 10,000 copies in America alone during its first week of publication.
 Writing in 1918 to Doubleday, by then his main American publisher,
 Conrad claims inclusivity rather than exclusivity for his work: ‘I want to be read by many eyes and all kinds of them, at that. I pride myself that there is no sentence of my writing, either thought or image, that is not accessible’ (CL6: 333). He is speaking of The Arrow of Gold, which had just begun serialization in Lloyd’s Magazine and was to be published in America by Doubleday. Despite Conrad’s aspirations to appeal to a wide audience, Stephen Donovan speaks of his ‘unconcealed contempt’ for his fellow citizens ‘whom he variously labeled “the herd of idiotic humanity” (CL 1:17), “a great multitude whose voice is a shout” (CL 3:13), “the great Public (which has the sails of windmills for brains)” (CL 5:165) and “the Democracy of the book-stalls” (CL 5:173).’
 As Donovan says, ‘Conrad protested on many occasions (albeit rarely to his agent or publishers) that he had no desire to be popular,’ while complaining of not earning enough from his fiction (Donovan 9).
Yet in his early writing career, Conrad found it hard to escape the shadow of others’ successes: Rudyard Kipling had captured the public imagination with The Jungle Book (1894), Stevenson was immensely popular, and Rider Haggard had created a buoyant market for imperial fantasies. The public taste for this imperial and adventure fiction was exploited by Conrad in early novels like Almayer’s Folly, An Outcast of the Islands and Lord Jim.
 With tales set in the exotic East, Conrad thus found himself compared with others who were writing about the Empire: a reviewer of Conrad’s first novel suggested that ‘he might become the Kipling of the Malay Archipelago’, while his second was declared to be ‘like one of Mr Stevenson’s … grown miraculously long and miraculously tedious’.
 Conrad’s awareness of the saleability of such fiction is evident in his collaboration with Ford Madox Ford on Romance (1903), where they consciously aimed to write an adventure novel to ‘tap the audience for Stevenson, Anthony Hope, and Rider Haggard’.
 Despite Conrad’s disparaging comments about Stevenson, an unsigned review of Typhoon (1903) in the Speaker hails him as a successor to the Scotsman: ‘There are times in reading his work when we think that Stevenson with new experiences has taken up his work when it broke off in his noble fragment Weir of Hermiston’ (rpt. in Karl 546). Stevenson was still very much in the public mind, and this comparison must have stung Conrad, who regarded himself as ‘modern’ and Stevenson as belonging to an earlier age.

Edward Garnett recalls that on their second meeting in 1894 he had tried to persuade Conrad to ignore public opinion and ‘follow his own path’. Conrad’s response was ‘emphatic’: ‘“But I won’t live in an attic!” he retorted. “I’m past that, you understand? I won’t live in an attic!”’
 David Meldrum confided to William Blackwood in 1900: ‘I wish I could believe that he would ever be “popular” in the popular sense, but he is too good for that.’
 To Donovan, Meldrum’s remark ‘highlights the slipperiness of the term “popular” for literary producers of Conrad’s generation’ (Donovan 7). Nevertheless, popularity was necessary to fend off poverty, eventually leading to Conrad’s accepting the promotion of his work through advertising, despite earlier contempt for the practice.
 By 1901 he was actively urging his agent, J. B. Pinker, to encourage publishers to make a ‘fuss’ over Typhoon: ‘“Mr. J Conrad’s new tale Typhoon begins in … etc etc.’ That kind of thing. The public’s so used to the guidance of Advertis[e]ment! Why! even I myself feel the spell of such emphasis’ (CL 2: 319). In the early twentieth century commercialization was becoming essential to gaining a readership, even for authors of Conrad’s integrity, as his enthusiasm here testifies.
This example of how Conrad had to accept the power of advertising highlights the fact that his career as a writer spans a period of some thirty years from the publication of Almayer’s Folly in 1895 to his death in 1924. This period of huge social, political and cultural change, had an enormous impact on the literary market place and the tastes of the reading public. Conrad began writing as the three-decker novel became obsolete, the high Victorian realist novel was on the wane, and naturalism was about to flourish briefly. As a consequence, Conrad’s writing, with its experimental form and technique, occupies a liminal position between two centuries, as Frederic Jameson says, ‘floating uncertainly somewhere in between Proust and Robert Louis Stevenson’.

The Victorian age in Britain had ushered in a new reading public: ‘books and fiction were not new but ‘what was new was the emergence of new fictions, new types of books and a new reading public.’
 The 1871 Education Act had produced a new class of readers whose literary tastes required these new genres, and whose thirst for literature resulted in a fiction publishing boom. Peter Keating comments that by the fin de siècle a vast amount of fiction was being published in various forms, citing Walter Besant’s lament in 1895 that the opening chapters of eight new novels would appear in one new publication alone.
 Over a decade earlier Bernard Shaw had complained of failing to find a publisher for his first novel, Immaturity (1879) because of the public desire for a new type of literature. As John Carey notes: “Publishers were finding that people wanted not George Eliot nor the ‘excessively literary’ Bernard Shaw, but adventure stories like Stevenson’s Treasure Island and Dr Jekyll and Mr Hyde.”
 Keating feels that it is understandable that ‘writers like Conrad, James and Gissing who could rely on only a handful of people to read their novels should have taken a jaundiced view of all of this activity’ in the world of fiction publications (Keating 401). Libraries afforded cheap and easy access for working-class readers: ‘given the choice, most readers, regardless of class, would prefer Ouida to George Eliot, Mrs Henry Wood to Thackeray’ (Keating 437). In such a crowded marketplace it is inevitable that Conrad felt the need to embrace the hitherto disdained practice of advertising.
Conrad was in competition for an audience with a host of popular writers who were responsible for the emergence of new genres of fiction, like the detective novel (Conan Doyle), cowboy fiction (Bret Harte) or science fiction (H. G. Wells).
 In an attempt to capitalise on the public taste for fantasy fiction, Conrad collaborated again with Ford on an unsuccessful scientific romance, The Inheritors (1901), a tale of dimensional travel. It was Wells, however, who had captured the public imagination with The Time Machine (1895), a novel to which The Inheritors is indebted. Wells was a best-selling author of scientific romances (as science fiction was then called) well into the twentieth century. W. H. Hudson was also writing fantastical fiction, notably Green Mansions (1904), a fantasy set in Venuzuela, and a futuristic novel, A Crystal Age (1887). Even Henry James tried his hand at the weird and fantastic in The Turn of the Screw (1898). Despite his lack of success with the genre, Conrad’s attempt with The Inheritors signals his sensitivity to the literary marketplace.
H. Rider Haggard’s popular, fantastical, imperial romances were familiar to many of Conrad’s early readers, who often expected something similar from Conrad’s pen, leading some to misinterpret Conrad’s intent: the Manchester Guardian’s anonymous review of Heart of Darkness on 10 December 1902 asserts that Conrad is not attacking ‘colonisation, expansion, even Imperialism’ because in ‘no one is the essence of the adventurous spirit more instinctive.’
 Reflecting the public appetite for romance and adventure, Haggard’s first novel and a major bestseller, King Solomon’s Mines (1885), was a response to his brother’s challenge to write something as successful as Treasure Island. Conrad’s tales of human fallibility set against exotic landscapes could not match the saleability of such blockbusters, yet he had read Haggard: Garnett recalls that in that conversation in 1894 Conrad had ‘stigmatised’ Haggard as ‘“too horrible for words,”’ adding that he ‘objected specifically to the figure of Captain Goode, as well he might!’
 Rather than emulate fiction like Haggard’s, Conrad was writing anti-romance that leaned towards modernism, thus alienating those readers hungry for traditional imperial adventure stories.
There was also an established readership for sensation fiction: Marie Corelli’s The Sorrows of Satan appeared in the same year as Almayer’s Folly. Even Arnold Bennett could boast to his friend George Sturt: ‘I believe I could fart sensation fiction now’ (in Keating p. 84). Conrad could appeal to this audience by implying the supernatural in such tales as ‘The Nigger of the “Narcissus”’, ‘The Secret Sharer’ and ‘The Inn of the Two Witches’; but he was more concerned with form and artistic intent. However, as Mary Hammond argues, like other literary genres, modernism ‘had very ill-defined and permeable boundaries’, and ‘the art/market opposition was less a divide than a negotiating table’. In such a competitive marketplace, modernists like Conrad, Joyce and Woolf were obliged, in each case unsuccessfully, to attempt to publish in the mass circulation publication Tit Bits, where writers like Haggard found favour, and which launched Bennett’s career.

Before trying to break into this more commercial market, Conrad had depended on the conservative Maga, where he found a guaranteed audience of men at home and in the colonies for his tales of empire. By 1901, however, he realised that he needed to widen his readership, declaring to Pinker that there were several reasons why he wished to leave Maga, ‘one of them being that I wish to reach another public than Maga’s’ (CL 2: 321). He found a more domestic audience for the serialisation of Typhoon (1902) with Pall Mall Magazine, which published writers as diverse as Bram Stoker and Thomas Hardy. In the early years of the twentieth century he went on to publish in a variety of magazines aimed at a broad readership, among them, McClure’s, The Outlook, Metropolitan, The English Review, Munsey’s, Harper’s, and T.P.’s Weekly, and found success in America with Chance and the New York Herald. As with Pall Mall, Conrad sought publication in magazines whose readership was diverse, and whose contributions ranged from the popular romance to the amateur lady poet and essayist, to the experimental and modernist. As the twentieth century progressed it was clear that Conrad could no longer rely on the exclusive readership of a magazine like Blackwood’s: financial security demanded that he publish alongside forays into literature by genteel ladies and retired generals, and bestselling writers like Haggard.
The term ‘best-seller’ was first coined in the 1890s and included novels like Anthony Hope’s The Prisoner of Zenda (1894), Mary Cholmondley’s Red Pottage (1899), and Horace de Vere Stackpole’s The Blue Lagoon (1908). One the most prolific of the early twentieth-century best-selling authors was E. Phillips Oppenheim, who began his writing career in 1887 with Expiation and ended it, over one hundred novels, later with The Last Train Out in 1940. So successful was his formula of suspenseful, melodramatic thrillers and romances that Oppenheim’s The Great Impersonation sold over a million copies in 1920: Conrad must have been envious, even though, as the grand old man of English letters, he had by that time become a household name and a commercially successful author. Conrad rarely wrote potboilers: his tales were of human, moral and political dilemmas, like The Secret Agent, and rapidly produced ‘page-turners’ like Oppenheim’s were formidable competition .

Despite appearing on the eve of the First World War, when the public may not have actively embraced stories of romance, Conrad had finally tapped the commercial market he had both mocked and yearned for when he published Chance. The Edwardian era still embraced tales by Kipling and Haggard and John Buchan’s Prester John (1910), that celebrated the Empire. It also witnessed the emergence of influential new authors like G. K. Chesterton, Compton Mackenzie, E. M. Forster, Galsworthy, Saki, Walpole, and the beginnings of the careers of some of the giants of modernism like Joyce and Woolf. Tastes were again changing, and it is an irony that as the twentieth century emerged into full view Conrad’s best work was arguably behind him, yet the success for which he had so long striven came with novels commonly regarded as not belonging to his “major phase.”
 As Keating notes, the rise of the best-seller would have been proof for writers like Conrad of ‘Britain’s cultural decadence’, evidence that the future could be guaranteed only by the ‘sensitive’ few. Reviewing A Portrait of the Artist in 1917, Ezra Pound ‘noted sarcastically that Joyce could not expect “members of the ‘Fly-Fishers’ and ‘Royal Automobile’ clubs, and of the ‘Isthmian’” to read his book, but that no longer mattered, as a new kind of reader was coming into being: “The last few years have seen the gradual shaping of a party of intelligence, a party not bound by any central doctrine or theory”’ (Keating 445).

For the modernists, including Conrad, patience was all: these new ‘intelligent’ readers were a discerning minority. The modernists certainly had a readership, but nothing to compare with the sales of a Galsworthy, a Wells, or a Bennett. While reserving her gratitude to Conrad, Hardy and Hudson, Virginia Woolf famously denounced Wells, Bennett and Galsworthy who she felt ‘excited so many hopes and disappointed them so persistently.’
 Conrad’s readership was diverse, but as Woolf explains, he was also rather exclusive:

Schoolboys of fourteen, driving their way through Marryat, Scott, Henty, and Dickens, swallowed him down with the rest; while the seasoned and fastidious, who in a process of time have eaten their way to the heart of literature and there turn over and over a few precious crumbs, set Conrad scrupulously upon their banqueting table. (Woolf p. 223)

Writing in the mid 1920s, Woolf was responding to very different social and cultural conditions to those that prevailed when Conrad began his writing career. Universal literacy was no longer a distant dream, and escapism through literature was available to a wide audience. Clive Bloom notes how in the 1920s ‘writers like Ethel M. Dell catered for “women with tiring and monotonous jobs; housekeepers, governesses, lady companions, maids [and] nurses”’ (Bloom 69). Chance may well have attracted such an audience too. Certainly, from its publication in 1913 to his death in 1924, Conrad earned a comfortable living from his writing and a considerable reputation amongst the intelligentsia of the day. However, it is not for this commercially successful novel that Conrad’s reputation endures: he may have sought popularity for financial gain, and perhaps as proof of his artistic appeal, but it is in the power and integrity of a literature that conveys the truths of solidarity with, and fidelity to humankind where Conrad’s legacy really lies.
� Conrad, Joseph. Collected Letters. 9 vols. Eds. Laurence Davies, Frederick Karl, Owen Knowles and Gene M. Moore. (Cambridge: Cambridge University Press, 1983-2007), p. 257. Hereafter cited in the text as CL with volume number.

� See David Finkelstein, The House of Blackwood: Author-Publisher Relations in the Victorian Era, for a sustained discussion of the type of readership that the magazine attracted.

� See Owen Knowles and Gene M. Moore. Oxford Reader’s Companion to Conrad (Oxford: Oxford University Press, 2000), pp. 110-11.

� Stephen Donovan. Conrad and Popular Culture (Basingstoke: Palgrave Macmillan, 2005), p. 10.

� For more discussion of Conrad’s use and subversion of the formula of romance and adventure fiction, see Linda Dryden, Joseph Conrad and the Imperial Romance (Basingstoke: Macmillan, 1999), and Andrea White, Joseph Conrad and the Adventure Tradition (Cambridge: Cambridge University Press, 1993).

� In Norman Sherry, ed. Conrad: The Critical Heritage (London: Routledge & Kegan Paul, 1973), p. 61.

� Frederick R. Karl. Joseph Conrad: The Three Lives – A Biography (London: Faber & Faber, 1979), p.438.

� Edward Garnett ed. Letters from Conrad 1895 to 1924 (Bloomsbury: Nonesuch Press, 1928), pp. xiii-xiv.

� William Blackburn ed. Joseph Conrad: Letters to William Blackwood and David S. Meldrum (Durham, North Carolina: Duke University Press, 1958), p. 122.

� Donovan cites Conrad’s protest to Unwin ‘against the abominable advertisement being put opposite [his] dedication’ in An Outcast of the Islands, and various other objections to the practice as evidence that in his early career Conrad was concerned about ‘a medium whose power over literary production could no longer be ignored or denied’ (Donovan 117).

� Frederic Jameson. The Political Unconscious: Narrative as Socially Symbolic Act (London: Methuen, 1981), p. 206.

� Clive Bloom. Cult Fiction: Popular Reading and Pulp Theory (Basingstoke: Macmillan, 1996), p. 49.

� Peter Keating. The Haunted Study: A Social History of the English Novel 1875-1914 (London: Fontana Press, 1991), pp. 46-7.

� John Carey. The Intellectuals and the Masses: Pride and Prejudice among the Literary Intelligentsia, 1880-1939 (London: Faber & Faber, 1992), p. 6.

� Though of course neither Wells nor his readers would have recognized the term ‘science fiction’, only coined in the 1920s.

� Ref needed.

� Edward Garnett ed. Letters from Conrad 1895 to 1924 (Bloomsbury: Nonesuch Press, 1928), pp. xiii-xiv.

� Mary Hammond. Reading, Publishing and the Formation of Literary Taste in England, 1880-1914 (Aldershot: Ashgate, 2006), p. 6.

� The term refers to Jacques Berthoud’s important work, Joseph Conrad: The Major Phase (Cambridge: Cambridge University Press, 1978).

� Virginia Woolf. The Common Reader (London: Vintage, 2003), vol. I, 147.

