Performing Malaya

Linda Dryden. Napier University, Edinburgh

Fictions, and photographic images, of the East were the primary means through which late nineteenth-century Westerners who had never travelled beyond Europe could access Eastern culture. Readers of fiction were reliant on the writer’s interpretation, or the photographer’s composed image, and this usually involved the Eastern stereotype. However, for those who had travelled to Eastern territories, other possibilities were available: writers with an intimate knowledge of the geography and peoples of Eastern nations could challenge the stereotype and present other realities. Joseph Conrad chose to take issue with traditional stereotyping of the East. In his ‘Author’s Note’ to his first novel, Almayer’s Folly (1895), he complained: ‘The critic and the judge seems to think that in those distant lands all joy is a yell and a war dance, all pathos is a howl and a ghastly grin of filed teeth, and that the solution of all problems is found in the barrel of a revolver or on the point of an assegai.’ ‘And yet,’ says Conrad, ‘it is not so’; and he proceeds to outline a more radical manifesto for his own writing:

And there is a bond between us and that humanity so far away. I am speaking of men and women—not of the charming and graceful phantoms that move about in our mud and smoke and are softly luminous with the radiance of all our virtues; that are possessed of all refinements, of all sensibilities, of all wisdom—but, being only phantoms, possess no heart. (AF viii)

That he contests the stereotype of Eastern peoples here positions Conrad within the anthropological zeitgeist of the fin de siècle. Robert Hampson has outlined the Conradian project thus: ‘Conrad repeatedly confronts the issue that was to become so important in twentieth-century anthropology: how to describe another culture.’
 ‘In particular,’ says Hampson, ‘Conrad’s exploitation of the “dialogic possibilities” of multiple viewpoints and competing narratives anticipates the “dialogic modes” of modern anthropology.’
 James Clifford charts the emergence of ethnography as a reaction against the notion of the ‘European bourgeois ideal of autonomous individuality’ and the notion of culture as ‘a single evolutionary process’:

By the turn of the century … evolutionist confidence began to falter, and a new ethnographic conception of culture became possible. The word began to be used in the plural, suggesting a world of separate, distinctive, and equally meaningful ways of life. The ideal of an autonomous, cultivated subject could appear as a local project, not a telos for all humanity.

Although Conrad sometimes conforms to the Enlightenment view, what Clifford Geertz calls the ‘uniformitarian view’ of man, his use of ‘multiple viewpoints and competing narratives’ signals his modernity, his attempt to break away from the nineteenth-century binaries of ‘savage’ and ‘civilized.’
 From the beginning of his writing career Conrad set out to challenge the romance and adventure genre and its simplistic, reductive assumptions about Eastern peoples, representations that for Edward Said constitute ‘Orientalism.’
 Conrad’s purpose is comparable to Geertz’s stated objective of anthropology: ‘the enlargement of the universe of human discourse.’
 Conrad wants to illuminate the ‘bond between us and that humanity so far away’ and in endeavouring to do so he anticipates Geertz’s expansive project for ethnography: ‘Understanding a people’s culture exposes their normalness without reducing their particularity … It renders them accessible: setting them in the frame of their own banalities, it dissolves their opacity.’
 Thus as Said observes, Geertz’s ‘interest in Islam is discrete and concrete enough to be animated by the specific societies and problems he studies and not by the rituals, preconceptions, and doctrines of Orientalism.’

Geertz and James Clifford both see culture as performance: for Geertz ‘our formulations of other people’s symbol systems must be actor-oriented.’
 Geertz argues that anthropological writings are interpretations and as such they are not all that different from literary fiction. They are ‘ “something made,” “something fashioned”—the original meaning of fictiō—.’
 For James Clifford, taking his cue from Stephen Greenblatt, even individual identity is a performance: ‘The fashioned, fictional self is always located with reference to its culture and coded modes of expression, its language,’ and ‘cultural symbols and performances take shape in situations of power and dominance.’

Situations of power and dominance exactly describe the literary imperial encounter where ‘self-fashioned’ imperial Westerners enact their cultural roles and occasionally adopt the dress or idiom of the ‘other’ for purposes of the performance of domination. As Geertz asserts, culture should not be regarded as a set of ‘concrete behavior patterns’ but rather as a set of ‘control mechanisms—plans, recipes, rules, instructions … for the governing of behavior.’ The performance aspect of culture thus becomes clear because ‘man is precisely the animal most dependent upon such extragenetic, outside-the-skin control mechanisms, such cultural programs, for ordering his behavior.’
 As such cultural programs are contingent on place, nation, politics, beliefs, for their performance by the self-fashioned individual.

The notion of performance, then, is crucial to understanding cultural specificity: Conrad’s Malay fictions express cultural difference through the way his characters ‘act out’ cultural codes of behaviour. The essay that follows will thus concentrate on Conrad’s representation of Malays and Europeans, their behaviour, appearance, and their environment. In his early Malay fiction Conrad’s characters perform their given cultural roles within a complex matrix of political and cultural conflict. Hence, in Almayer’s Folly (1895), the enactment of Malay culture by Nina and Dain reveals the programming of their culture, while the ‘performance’ of a character like Mrs Travers in The Rescue (1920) reveals an attempt to appropriate Malay behaviour and dress for purposes of power and deliberate fictional self-fashioning as a means of exploiting her femininity. Furthermore, it will be shown that for Conrad even the act of writing itself is essentially a performance by the author, and by the cast of characters conjured up to perform the fictional narrative.

Writing Malaya

Conrad’s first successful attempt at writing fiction was Almayer’s Folly, followed closely by An Outcast of the Islands (1896).
 Other pieces of Malay fiction ensued, ‘The Lagoon’ (1896), ‘Karain’ (1897), Lord Jim (1900), Victory (1912), and much later, The Rescue. In the earliest of these fictions Conrad’s intent was to ‘sympathize with common mortals, no matter where they live; in houses or in tents, in the streets under a fog, or in the forests behind the dark line of dismal mangroves that fringe the vast solitude of the sea’ (AF viii). Conrad was attempting to portray the reality of lives in the Far East, to bring to his readers an exposition of their shared humanity with Eastern peoples. In a direct challenge to the popular late nineteenth-century imperial romance, characterised by the fictions of G.A Henty, H. Rider Haggard, and Captain Mayne Reid, Conrad sought to contest assumptions about the otherness of the peoples of the Empire, at the same time as he exploited the appeal of the imperial romance in the literary marketplace.

In A Personal Record (1912) Conrad claims that the characters for his first novel were regular visitors to his imagination: first Almayer, then ‘as was only proper, his wife and daughter joined him round my table, and then the rest of that Pantai band came full of words and gestures.’ He declares wryly that, unknown to his landlady, it was his ‘practice directly after [his] breakfast to hold animated receptions of Malays, Arabs and half-castes.’
 The impression is of Conrad conjuring up his ‘cast,’ creating the illusion of theatre, as though the characters are actors in debate with their director. The act of writing thus results from the performance that Conrad initiates when fashioning his exotic cast and its narrative. A Personal Record was completed many years later, and his affectionate, nostalgic evocation of those early days of writing may have been influenced by the intervening years. Nonetheless, these reminiscences reveal Conrad’s imaginative processes at work, how he imagined his art as performance.

Also evident here is how Conrad’s breakfast ‘receptions’ allow for equality of races and persons by representing all the voices in the ‘debate.’ His narratives are particularly suitable for performance analogies because they reproduce the theatrical experience of all the cast being equally present before us. Conrad’s theatrical method of composition, as outlined above, gives the native Malay voices the same validity as those of the Europeans. In so doing, Conrad makes a significant departure from earlier imperial fictions: his multivocal narratives ultimately privilege neither the European nor the Malay. With Conrad we enter a new imperial arena for fiction, where racial conflict and racial tensions are acted out within fictions that do not assume dominant European voices and perspectives. As in the theatre, we hear the voices of all the ‘actors,’ and our response is more conditioned by the force of the argument than in earlier imperial fiction.

Conrad began Almayer’s Folly ‘in the front sitting-room of furnished apartments in a Pimlico square’; his characters ‘came with a silent and irresistible appeal’ (PR 33-4). Later, Conrad recalls, the tenth chapter of the novel was begun aboard a steamer ‘gripped by the inclement winter alongside a quay in Rouen’ (PR 23). Here he speaks of the ‘hallucination of the Eastern Archipelago’ that had gripped his imagination, but which was put away for no apparent reason except that the crew were ‘leading just then a contemplative life’: ‘I will not say anything of my privileged position. I was there “just to oblige,” as an actor of standing may take a small part in the benefit performance of a friend’ (PR 27). Underlying this theatrical imagery is a sense of life as a continuous performance of self, in James Clifford’s sense, where the power relations govern roles of dominance and subordination; and Geertz’s notion of culture as performance is suggested in Conrad’s self-awareness of his role. Reflecting back on his writing, Conrad proposes that writing is the conscious performance of concretising the imagination in written narrative: ‘I had given myself up to the idleness of a haunted man who looks for nothing but words wherein to capture his visions’ (PR 32). His choice of words—‘hallucination,’ ‘haunted,’ ‘visions’—suggests an unreality akin to the suspension of misbelief necessary for the spectator in a theatre.

For Conrad, making his readers see his meaning was important, as famously outlined in his ‘Preface’ to The Nigger of the ‘Narcissus’: ‘My task which I am trying to achieve is, by the power of the written word to make you hear, to make you feel—it is, before all, to make you see.’ If he achieves this, then Conrad feels he has achieved ‘everything.’
 The emphasis on see-ing foregrounds how Conrad perceives his art as a visual performance. He makes much of the notion of art in this Preface, allying the writerly act with the arts of painting and music: art is performance in its widest sense. He argues that the ‘light of magic suggestiveness’ can be attained in writing ‘only through complete, unswerving devotion to the perfect blending of form and substance.’ It is ‘only through an unremitting never-discouraged care for the shape and ring of sentences’ that writing can achieve its goal of bringing the imagined world to life (NN 5). Reflecting thus on the act and effects of writing, Conrad is formulating what Allan Simmons calls an ‘artistic manifesto’ on how to achieve perfection in writing.
 In 1912 Conrad called The Nigger of the ‘Narcissus’ a ‘landmark in literature,’ clearly feeling that he had achieved his goal.

In writing about the sea Conrad was writing from lived experience; in his earlier writings about the Malay Archipelago he had not yet perfected his art. In a review of Conrad’s fiction in 1898 Sir Hugh Clifford even felt that, despite his evident literary powers, Conrad had failed to capture the true Malay character: ‘Mr Conrad’s Malays are only creatures of Mr Conrad, very vividly described, very powerfully drawn, but not Malays.’
 Hugh Clifford was conscious of fiction, in James Clifford’s sense, as ‘salvage’ ethnography, where cultural practice that has been lost is forever preserved in the text.
 Hugh Clifford was a colonial official in Malaya: his fiction reflects his love, and deep knowledge of the country and its people. In 1927 Clifford averred: ‘Today my tales are to be valued, not only as historical, but as archaeological studies.’
 Christopher Gogwilt recognises Hugh Clifford’s efforts at ‘salvage’ ethnography, but sees Conrad’s Malay fictions as a deliberate act of misrepresentation: ‘Conrad adjusted the “Malay” subject of his early work to participate in this problem of representation, omitting the array of ethnographic detail one finds in Clifford’s text, to create a carefully misrepresented Malay fiction.’
 Thus, in response to Hugh Clifford’s criticisms, Conrad grumbled to William Blackwood: ‘Well I never did set up as an authority on Malaysia.’
 His intention was not ethnography, but the art of representation; and years later Hugh Clifford acknowledged Conrad as the greater artist.

Hampson has carefully explored how much of an authority on Malaysia Conrad actually was;
 others have looked at Conrad’s Malay fiction as a response to, and subversion of, the adventure and romance tradition.
 The point of the rest of this essay will be to chart how far Conrad moves from the mere performance of exoticism to the truth of lived lives in the Malay Archipelago. His characters’ performance of their culture, in Geertz’s sense of responding to cultural programming, allows Conrad access to a greater authenticity. These characters were imagined as actors, and as such Conrad’s method accords with Geertz’s notion that the performance of a programmed culture is the truth and the reality. Conrad’s awareness of writing as performance is also close to James Clifford’s sense of culture as performance: Conrad’s Malay fictions reveal how far he saw Malay culture as performance by both Malays and Europeans, and how far he saw imperialist adventurers as performing individual ‘self-fashionings’ in accordance with their perception of their culture as superior.

Performing Malaya

In the imperial romance the reader is a mere onlooker, with the East paraded as a spectacle, in Edward Said’s sense of ‘Orientalist’ fictions; in the emergent modernist sensibility of some of Conrad’s early fiction, we become intimately involved with the lives and hopes of all the protagonists. It is Conrad’s purpose, as he states in A Personal Record, not simply to watch, but to empathise: ‘I would not like to be left standing as a mere spectator on the bank of the great stream carrying onwards so many lives. I would fain claim for myself the faculty of so much insight as can be expressed in a voice of sympathy and compassion’ (PR 12). Conrad’s intention is not to inscribe within his fiction the ethnographic ‘accuracy’ of Hugh Clifford, but to imprint the sensation of actual lives.

In place of the stereotypes and frozen tableaux of the fictions that represented the East as an adventure playground for intrepid Europeans is a will-to-authentic experience and a deliberate exposition of disillusion and loss that is at odds with the simplicities of earlier imperial modes. Striving to establish his own unique voice, Conrad was writing against a tradition of literature and culture that had informed generations of readers of imperial literature. Almayer’s Folly establishes from the outset the alien environment and broken dreams that will be the hallmark of his Malay fiction. The opening words, ‘Kaspar! Makan!’ jolt Almayer out of a reverie where he acts the role of hero of his own daydream, a reverie based on the promise of the imperial romance that untold wealth is to be easily acquired in the exotic East (AF 3).

Reaching thus for new modes of expressing the Empire distinguishes Conrad from other writers of imperial fiction, and establishes the earliest traces of his modernist sensibilities. The immediate juxtaposition of Malay and European voices as the opening for the novel inaugurates new conditions within which the imperial narrative will be enacted. It problematises the quest motif of imperial romance that assumes a European perspective and reduces the Empire to an exotic backdrop for intrepid explorers. The multiple viewpoints and conflicting voices in Conrad’s early imperial fiction fragment the narrative, and remind us of his breakfast ‘receptions’ where his assembled ‘cast’ first voiced their differing opinions. The mulitvocal nature of this narrative suggests, too, alternative conditions for fictional discourse that are at odds with the unity of vision and controlling narrative voice of much high Victorian literature. In Geertz’s sense of enlarging the ‘universe of human discourse,’ Conrad attempts to permit each culture to speak for itself, and thus denies the European an autonomous perspective on the Empire and its peoples. At other times he presents us with unreliable narrators whose prejudiced views skew the narrative perspective in ways that invoke the imperial romance viewpoint. This allows Conrad to offer us ironic and radical readings of the motives of his European narrators.

It was perhaps Robert Louis Stevenson who, with The Beach of Falesá (1893) and The Ebb-Tide (1894), had first experimented with what Conrad was trying to achieve in terms of bringing a greater realism, and an element of scepticism, to imperial fiction. However, with his more sustained narratives of empire and large body of work on the Malay Archipelago, Conrad developed a distinctive voice. His fiction cut across earlier imperial literature in its attempt to convey the reality of living humanity in the East. This is a bold step: the peoples of the Empire were largely known through the stereotypes of the romance and adventure genre—the noble savage, the villainous degenerate, the simple child-like native, the exotic temptress, or the submissive native girl. They were, in Said’s sense, fixed in time, and representative of a perceived immutable East. As figures in a ‘tableaux vivant’ they were available to the Western gaze, but devoid of sustained psychological development, culturally alien and visually often splendid, but always ‘other.’

Conrad attempts to eradicate the ideological boundaries that ‘fixed’ and confined indigenous peoples in the Western imagination. The effort is at least partially successful through his efforts at understanding how Malay culture would influence behaviour. For example, Mrs Almayer’s dreams are allied to her cultural heritage. After her capture by Lingard she passively capitulates, harbouring dreams of becoming his wife, as, we are told, a captured Malay woman would expect:

She called Lingard father, gently and caressingly, at each of his short and noisy visits, under the clear impression that he was a great and dangerous power it was good to propitiate. Was he not now her master? And during those long four years she nourished a hope of finding favour in his eyes and ultimately becoming his wife, counsellor, and guide. (AF 22)

Her hopes are governed by her culture in the form of the ‘recipes’ and ‘programs’ posited by Geertz: her treatment of Lingard enacts the performance of her cultural programming. In turn, the impression she gains of Lingard’s great power is the result of his self-fashioning as the imperial conqueror, according to the rules of his own culture. Yet, in attempting to portray the authentic Malay female, Conrad can slip into conventional stereotyping, reducing Mrs Almayer to a simple ‘native.’ When she is seen as being quick-witted at the Samarang convent, her cultural background seems to limit her potential: ‘She learned the new language very easily, yet understood but little of the new faith the good sisters taught her, assimilating quickly only the superstitious elements of the religion’ (AF 22). Eastern beliefs are reduced to superstition by association with Mrs Almayer’s selective learning, and by contrast Christianity is afforded a superior role through the implication that it is composed of more than superstitious ritual. It is not language that is an insurmountable cultural barrier, but the ‘control mechanisms’ of religion.

Usually, though, Mrs Almayer demonstrates the ‘common’ humanity Conrad speaks of in his ‘Author’s Note.’ Watching Nina elope with Dain, she gives way to a sigh, and ‘two tears wandered slowly down her withered cheeks.’ She washes these away with her hair ‘as if ashamed of herself,’ but gives way to another sigh ‘for her heart was heavy and she suffered much, being unused to tender emotions’ (AF 154). This lack of emotional life is expected of the ‘native’ stereotype, and we may be tempted to dismiss this woman as performing true to type, but Conrad has already detailed the hardships of Mrs Almayer’s existence: stifling her emotions is a survival strategy. Here, her motherly love is the stuff of human experience, her suffering expressed as the condition of a woman of a subjugated people.

Speaking of the East in his ‘Author’s Note’ to this novel, Conrad’s intention to contest the stereotype becomes evident:

The picture of life, there as here, is drawn with the same elaboration of detail, coloured with the same tints. Only in the cruel serenity of the sky, under the merciless brilliance of the sun, the dazzled eye misses the delicate detail, sees only the strong outlines, while the colours, in the steady light, seem crude and without shadow. Nevertheless it is the same picture. (AF vii)

The parallels that Conrad draws are designed to strip away our expectations of the East as a romantic stage set for the performance of a predictably superficial romantic melodrama. He insists instead that what we will be witnessing is not an Eastern spectacle, but the unfolding of a recognisable human drama in an unfamiliar environment. This is a challenge to his readers to put aside their preconceptions of dazzling, colourful exoticism and stock characters in favour of embracing the reality and complexity of the lives of people in foreign lands. It is almost as if Conrad had anticipated Said’s notion of ‘Orientalism,’ and was contesting the perception of the East-as-spectacle, as a glamorous stage set where inscrutable Orientals perform exotic roles. In creating Sambir and its inhabitants Conrad seeks to problematize the one-dimensional stereotype of previous literature: the lives of his Malays are bound to the lives of his Europeans, and the intricate interweaving of the fates of all of his characters approximates to the performance of real lives, not the fictional stereotypes of the melodrama of romance and adventure.

Conrad puts his native subjects nearer the centre stage, allowing them a greater dramatic part in the action and an audible, compelling voice. The trials of the domestic situation of the Almayer household, the emotional conflicts between family members, the fact that a central white character is married to a Malay woman and that his daughter is of mixed race are evidence of new roles, and new voices, for non-white characters. The ‘performance’ of native Malays within the dramatic unfolding of events is no longer peripheral or limited to the villainous or subordinate roles of the imperial romance genre: they are central to narrative development, reminding us of how Conrad gathered them around his breakfast table as equals.

In Almayer’s Folly a half-Malay woman, Nina, can gaze on a Balinese prince, Dain Maroola, and we see him, largely, as she does:

Under the folds of a blue turban, whose fringed ends hung gracefully over the left shoulder, was a face full of determination and expressing a reckless good- humour, not devoid, however, of some dignity. The squareness of the lower jaw, the full red lips, the mobile nostrils, and the proud carriage of the head gave the impression of a being half-savage, untamed, perhaps cruel, and corrected the liquid softness of the almost feminine eye, that general characteristic of the race. (AF 55)

Just occasionally, however, the authorial voice betrays a hint of the stereotype: the fact that Dain’s posture ‘corrected’ an impression of feminine gentleness controls our response and repositions him as a romantic, but still half-civilised ‘native.’ Dain’s black silk jacket, luxuriant red sarong and bejewelled fingers and kriss are carefully detailed cultural signifiers, marking him out as romantic and exotic. At the sight of Nina, he joins his hands above his head ‘in a sign of respect accorded by Malays only to the great of this earth’ (AF 54). The programmes and codes governing Dain’s cultural performance are thus displayed. For her part, Nina adopts the role of the modest Malay woman when she draws the ‘lower part of the curtain across her face, leaving only half a rounded cheek, a stray tress, and one eye exposed, wherewith to contemplate the gorgeous and bold being’ (AF 55).

Simmons has argued that in Almayer’s Folly Conrad varies the narrative focus in order to present shifting cultural perspectives: ‘The resultant heteroglossia, or blend of voices speaking in the novel, might be said to recreate, at the level of narrative discourse, the cultural conflicts that form the novel’s social and historical background.’
 Simmon contends that, despite the narrator’s early favouring of European cultural perspectives, the novel ends by privileging the Malay: ‘The erstwhile Occidental narrating consciousness has come full circle: it has come to reflect, to empathise with, and to champion the plight of the Orientals.’
 This is crucial in perceiving the shift that Conrad makes from earlier imperial romance fiction towards the emerging modernist approach that is sceptical about dominant truths and reliable narrative voices. The subtle shifts in narrative perspective allow us access to an apparently authentic Malay voice and Malay vision of the world. Through such shifts Conrad seeks to achieve his achieve his aim of representing the ‘bond between us and that humanity so far away’ (AF viii).
In Lord Jim Marlow is complicit in Jim’s heroic imperial fantasy by perpetuating a perception of the East as an unchanging and permanent spectacle. Leaving Patusan, Marlow opposes what he regards as the progressive West against the static East which, with its ‘colour, its design, and its meaning’ is like ‘a picture created by fancy on a canvas, upon which, after long contemplation, you turn your back for the last time.’
 Against an elaborate, but seemingly uncomplicated Patusan, Marlow finds a positive affirmation of progress and life in the West: ‘I had turned away from the picture and was going back to the world where events move, men change, light flickers, life flows in a clear stream, no matter whether over mud or over stones’ (LJ 330). For Marlow, the East is frozen in the imagination, like a stage set; the West is vigorous and life affirming. His vision clouded by Jim’s romantic yearnings, Marlow forgets that the politics of Patusan are complex and real, that those vying for power in the region come from a variety of cultural and political backgrounds. In his desire to see Jim fulfil his romantic dream, Marlow ignores Patusan’s cultural complexities and fails to anticipate the very real tragedy that could ensue. The betrayal of Dain Waris by Brown and the subsequent political instability are beyond the control of Orientalist discourse and romantic narratives. They are the authentic events of the real world of imperial power struggles; but Marlow, seduced by Jim’s romantic vision, is determined to see Patusan and its inhabitants as romantic stereotypes.

 Marlow’s clouded vision is manifest too in his perception of the various people who he imagines exist only in Jim’s orbit:

‘But as to what I was leaving behind, I cannot imagine any alteration. The immense and magnanimous Doramin and his little motherly witch of wife, gazing together upon the land and nursing secretly their dreams of parental ambition; Tunju Allang, wizened and greatly perplexed; Dain Waris, intelligent and brave, with his faith in Jim, with his firm glance and his ironic friendliness; the girl, absorbed in her frightened, suspicious adoration; Tamb’ Itam, surly and faithful; Cornelius, leaning his forehead against the fence under the moonlight—I am certain of them. They exist as if under an enchanter’s wand.’ (LJ 330)

This is Said’s tableau vivant, a parade of Eastern stereotypes, knowable because they are one-dimensional actors set against an exotic, theatrical backdrop, almost like stock characters in a pantomime. Cornelius plays the role of aggrieved wicked stepfather with such passion that even Marlow remarks that it ‘was an inexpressibly grotesque and vile performance’ (LJ 329). Marlow can be ‘certain of them’ because he imagines these people rehearsing the established and familiar roles of romance and adventure.

Marlow endows Patusan with a transience reminiscent of the ephemeral nature of the stage: ‘This was, indeed, one of the lost, forgotten, unknown places of the earth; I had looked under its obscure surface; and I felt that when to-morrow I had left it forever, it would slip out of existence, to live only in my memory till I myself passed into oblivion’ (LJ 323). Only Jim, exists and cannot be reduced to a mere stage actor: ‘But the figure round which all these are grouped–that one lives, and I am not certain of him. No magician’s wand can immobilise him under my eyes. He is one of us’ (LJ 330-31). It is Jim’s status as one of us, a Westerner, or perhaps a seafarer, that for Marlow affords him reality.

Despite Marlow’s conviction, Jim plays a role too. In his tragic, violent demise he performs an ideal role, self-fashioned from the childish fiction of romance that he read as a youth. Jim’s choice of remaining in Patusan is a decision to reject Marlow’s ‘real’ Western society, and to evade the responsibilities entailed in his transgression. Preferring to adopt his self-fashioned role as the tragic hero of his own narrative of imperial adventure, Jim performs a specific cultural role whose rules, in Geertz’s sense, are prescribed by the culture of imperial romance where honour is everything. For Jim, and thus for Marlow, performing the romance is paramount. The ensuing tragedy, like the deaths of Hassim and Immada in The Rescue, is the consequence of white men in the tropics performing their cultural roles in which loyalty to their fellow Europeans overrides their loyalty to indigenous peoples.

Mis-performing the ‘Other’

In ‘Karain’ we find an earlier unreliable storyteller whose narration assumes a similar exotic cultural performance from another Malay. Here, the narrator endows Karain’s story with a romantic, mythic status that belies the Malay’s genuinely complex and tragic dilemma. Like Marlow, this narrator interprets cultural difference as exotic otherness and thus weaves a narrative of theatrical imagery and Malay performances to create an entertaining, enigmatic tale for his listeners. Karain’s very Malay-ness becomes, in this way, the means of reducing him to a cultural stereotype.

Karain’s performance of his culture is denoted by his un-English idiom and large gestures:

He snatched the sword from the old man, whizzed it out of the scabbard, and thrust the point into the earth. Upon the thin, upright blade the silver hilt, released, swayed before him like something alive. He stepped back a pace, and in a deadened tone spoke fiercely to the vibrating steel: ‘If there is virtue in the fire, in the iron, in the hand that forged thee, in the words spoken over thee, in the desire of my heart, and in the wisdom of thy makers,—then we shall be victorious together!’ He drew it out, looked along the edge. ‘Take,’ he said over his shoulder to the old sword-bearer.

This may approximate to an accurate rendering of spoken Malay, but for this narrator it is testimony to the fact that he is ‘absurd and unanswerable’ (TU 18). After this episode the crew ‘gave up remonstrating’ and ‘let him go his way to an honourable disaster’ (TU 19). This dismissive, mocking tone is not that of a Conrad who wanted to ‘sympathise with common mortals’: this is the voice of an unreliable narrator who conflates cultural difference with cultural inferiority and simplicity.

The British sailors are gunrunners who provide a ‘trusting native’ with the superior technology of the white man, a trope common to the romance and adventure mode: ‘All we could do for him was to see to it that the powder was good for the money and the rifles serviceable, if old’ (TU 19). Like Jim, this narrator believes himself to be participating in a stereotypical imperial romance, performing his role as ‘superior’ white adventurer. When the gunrunners confer on Karain the Jubilee sixpence they regard his pleasure and satisfaction as evidence of ‘native’ simplicity; but, ironically, this silver gilt token is at least as much a fetish of Englishness: it is a fetish of the ‘Great Queen’ with a punched hole so that it can be worn as a token (TU 49). Conrad’s irony lies in the fact that Hollis, too, has his lucky charms and fetishes. His small leather box contains ‘Amulets of white men! Charms and talismans’: ‘All the ghosts driven out of the unbelieving West by men who pretend to be wise and alone and at peace—all the homeless ghosts of an unbelieving world—appeared suddenly round the figure of Hollis bending over the box’ (TU 48). For a moment the narrator catches a brief glimpse of the humanity he shares with Karain, and Conrad’s purpose to ‘sympathize with common mortals’ is revealed: in their cultural performances Europeans and Malay reveal their common bonds of superstition.

On his return to London the narrator, like Marlow, sees an affirmation of Western ‘reality’ against the ‘unreal theatricality’ of the East. It fails to convince Jackson:

‘Yes; I see it,’ said Jackson, slowly. ‘It is there; it pants, it runs, it rolls; it is strong and alive; it would smash you if you didn’t look out; but I’ll be hanged if it is yet as real to me as . . . as the other thing . . . say, Karain’s story.’ (TU 55)

For Jackson, the dazzle and glamour of Karain and his kingdom are as real as the grime and aggressive chaos they witness in London. If we recall Conrad’s assertion that the brilliance of the sun in Eastern lands dazzles the eye, causing the viewer to miss the ‘delicate detail,’ we must conclude that Conrad shares Jackson’s opinion, not that of the narrator, for it is, nevertheless, ‘the same picture.’ The narrator is at pains to stress Karain’s theatricality and the ‘staginess’ of his environment because he has been dazzled into missing the ‘delicate detail’: but Jackson speaks for Conrad when he affirms its reality.

In The Rescue performance of culture takes on even more significance through the opposition between Malays and Europeans. Hassim, who is dressed like a ‘poor fisherman,’ wears the cultural markers of his status as a nephew of a great Wajo ruler:

From the twist of a threadbare sarong wound tightly on the hips protruded outward to the left the ivory hilt, ringed with six bands of gold, of a weapon that would not have disgraced a ruler. Silver glittered about the flintlock and the hard-wood stock of his gun. The red and gold handkerchief folded around his head was of costly stuff, such as is worn by high-born women in the households of chiefs, only the gold threads were tarnished and the silk frayed in the folds.

Hampson observes that in Conrad’s fiction the ‘introduction of Malay characters is often the verbal equivalent of the plates used to illustrate Raffles’s History of Java.’ The introduction of Hassim can thus be read as ‘grounded in the material culture of the Bugis.’
 Conrad pays close attention to the detail of dress where it signifies cultural or social status and role-playing. Hassim’s sister, Immada, is therefore richly attired in a black silk jacket with ‘exceedingly tight sleeves slit a little way up from the wrist, gold-braided and with a row of small gold buttons’ (R 65). These Malays are of noble birth: like Maroola, they are beautiful, aloof, and infinitely exotic. Yet, despite the apparent ‘fixing’ of a Malay stereotype through a dress code, Conrad individualises these characters by giving them an idiosyncratic costume, in Hassim’s case a jaded former splendour, and in Immada’s the absence of the belt, scarves and head wrappings of the traditional Malay woman.
 Thus, Conrad implies a life of hardship at odds with the role of haughty splendour normally assigned to ‘native’ nobility in imperial fiction.

When a white character dons native dress, they are consciously acting a role, and usually compromising themselves. Mrs Travers adopts the gorgeous clothing that was destined for Immada:

She was wearing a Malay thin cotton jacket, cut low in the neck without a collar and fastened with wrought silver clasps from the throat down. She had replaced her yachting skirt by a blue check sarong embroidered with threads of gold. Mr Travers’ eyes travelling slowly down attached themselves to the gleaming instep of an agitated foot from which hung a light, leather sandal. (R 238).

She explains her native attire as a response to the oppressive heat, but her husband regards it with distaste: ‘ “You should … try to get yourself presented with some bangles for your ankles so that you may jingle as you walk.”’ The missing detail, the anklets, betrays his awareness of his wife’s performance by drawing attention to the cultural inaccuracy of her costume. Indeed, repulsed by the thought that her fellow Europeans may see her dressed in this manner, Travers regards their whole situation as a theatrical performance for which she is appropriately, if provocatively, dressed. Her outfit, is a ‘ “most appropriate costume for this farce”’ (R 239). His outrage underlines his cultural performance as a European male perceiving his wife performing the sexual desirability of the native Malay woman, and openly flaunting it.

While Immada’s clothing emphasises a chaste Malay femininity, Mrs Travers’s ‘dressing up’ has overt sexual connotations, as emphasised by her husband’s slow glance that rests on her sandalled foot. The sandals force her to ‘alter her usual gait and move with quick, short steps very much like Immada.’ She is acutely conscious of the effect, admitting that no ‘part of her costume made her feel so exotic,’ a sensation that belies her excuse that the heat necessitated this attire (R 256). She is fully aware of the sexual frisson that her appearance will produce, and the effect on her gait emphasises the fact that she is ‘performing’ a version of Malay femininity. In fact Katherine Baxter parallels Mrs Travers’s Malay performance with the Cinderella fable, noting that when she loses one of the sandals it is like the ‘dropping of a prop that reveals the show’s unreality.’

Until the end of the novel, when she resumes her white hat and yachting skirt, the signifiers of her European role, Mrs Travers parades her Malay costume before the men about her. Lingard is aware of the ‘mysterious rustle’ (R 291) of her draperies; he feels she is ‘dimly splendid’ in the ‘gay silks, cottons and muslins of her outlandish dress’ (R 288). D’Alcacer is awestruck: ‘In the dim gleam of jewelled clasps, the faint sheen of gold embroideries and the shimmer of silks, she was like a figure in a faded painting’ (R 283). Her husband, however, declares disgustedly that she looks ‘ “heathenish in this costume”’ (R 248). Mrs Travers, though, revels in the performance because of the admiration it attracts, because it gives her a sexual power, and because ‘dressing up’ as a Malay has its own inherent glamour.

In donning Malay dress, Mrs Travers engages in a conscious cultural, and possibly sexual, rivalry with Immada: ‘ “I am robbing that girl of her clothes,” she had thought to herself, “besides other things.” She knew by this time that a girl of such high rank would never dream of wearing anything that had been worn by somebody else’ (R 256). She may adopt Malay costume, but Mrs Travers does not identify with Malays: rather, this is a means of ‘aestheticising the other and then appropriating an aestheticised version of the Other through role-playing.’
 Performing the role of a Malay as she constructs that role, Mrs Travers creates a distance between her own performance of Malay-ness and the authentic Malay: it is a stage act where she takes the starring role. Indeed the whole of her experience of Malay culture is reduced to a theatrical spectacle:

‘I mean the morning when I walked out of Belarab’s stockade on your arm, Captain Lingard, at the head of the procession. It seemed to me that I was walking on a splendid stage in a scene from an opera, in a gorgeous show fit to make an audience hold its breath. You can’t possibly guess how unreal all this seemed, and how artificial I felt myself. An opera, you know . . .’ (R 269-70)

Opera is a dominant motif in Mrs Travers’s assessment of her Malay experience, and symptomatic of the aloofness that she preserves towards any person or experience that threatens her cultural superiority. Her dominance is secured by appropriating the dress of Malay culture and then depriving it of its ‘subjectivity and substantiality.’

Mrs Travers equates her participation in the action of the story to a stage performance, one that takes place within the ‘situations of power and dominance’ described by James Clifford. Without recognising or heeding the particularities of Malay culture, Mrs Travers imagines it as an operatic spectacle so that she can dominate the ‘stage,’ reducing the real political struggle to an exotic sub-plot. White domination is thus inscribed upon a genuine Malay situation and the European woman, by virtue of her splendid cultural cross-dressing, assumes domination of ‘centre stage.’ For her the very substance of the narrative in which she partakes is subordinate to the spectacle she presents. Malay power politics become a backdrop for her performance and hence deprived of their cultural significance.

Other characters in Conrad’s Malay fiction choose to use European cultural signifiers to mark their choice of roles. Jim resolutely dresses in the white uniform of the imperial adventurer. White is the preferred colour of dress in the tropics for other cultures too because of its coolness; but in Jim’s case a white uniform reinforces his role as imperial adventurer. Its ‘very neatness’ irritates Brown because it ‘seemed to belong to things he had in the very shaping of his life contemned and flouted’ (LJ 380). Thus, Jim’s uniform denotes his performance as a culturally, and morally, superior being: it is a dazzling and dogged statement of European cultural difference and superiority. Mrs Travers enjoys performing the ‘other’; Jim needs to perform the imperial adventurer. In both cases characters adopt roles and perform fictions of their own fashioning; in both cases the arrogance of European performances in the East results in the destruction of young Malays who had a pivotal role to play in their own, very real, local political struggles.

Conclusion

Malaya as a personal stage on which Conrad’s Europeans imagine they can perform idealised roles according to the rules of a romanticized European imperial culture: they resemble the readers of imperial adventure fiction, expecting fixed roles for themselves, and for the Malays with whom they interact. Almayer assumes that Sambir will be the scene of his triumph, where he rises effortlessly to his ‘natural’ position of wealth and authority by virtue of his European descent. For Jim, Patusan is a country of romance where he enacts the role of powerful Prince and benefactor of grateful locals, shedding the reality of his human weakness to perform the simpler, less troubled role of adventure hero. The narrator of ‘Karain,’ so assured of his own cultural superiority, regards a genuine Malay torment as a colourful melodrama against an exotic theatrical backdrop, and fails to register the negative impact of the squalor and aggression of his own reality in the West. Mrs Travers rises to the adversity of her situation by donning Malay dress and imagining herself in an exotic opera playing the femme fatale, thus distilling an authentic human drama into an adjunct to her own vanity and desires. In each case Conrad’s Europeans are, in Geertz’s and James Clifford’s sense, self-fashioned individuals choosing to perform roles that their imperial culture has made available to them.

Yet, Conrad undercuts his characters’ assumptions by allowing Oriental voices to compete with European voices: his breakfast ‘receptions’ with his ‘cast’ once again come to mind. The heteroglossia that Simmons identifies in Almayer’s Folly articulates irreconcilable cultural conflicts in Conrad’s Malay fictions, conflicts that highlight cultural difference at the same time as they illustrate common passions. In As You Like It Jacques declares that ‘All the world’s a stage/And all the men and women merely players.’
 It is a notion that Geertz concurs with when speaking of Lovejoy’s analysis of the writings of ‘an Enlightenment historian, Mascou’:

There is, there can be, no backstage where we can go to catch a glimpse of Mascou’s actors as ‘real persons’ lounging about in street clothes, disengaged from their profession, displaying with artless candor their spontaneous desires and unprompted passions. They may change their roles, their style of acting, even the dramas in which they play; but—as Shakespeare himself of course remarked—they are always performing.

In his Malay fictions Conrad seems to have been striving towards a way of reconciling his recognition of cultural difference with his desire to expose what he saw as common human experiences and passions. The route to understanding culture as performance in Geertz’s terms could not have been available to Conrad, but what is still remarkable is how much of that journey he actually managed to achieve.

Notes

� Joseph Conrad, Almayer’s Folly and Tales of Unrest. London: J. M. Dent and Sons Ltd., 1947, p. vii. Henceforth referred to as AF in the text when Almayer’s Folly is cited. Robert Hampson notes that this ‘Author’s Note’ is a response to Alice Meynall’s criticism of ‘colonial literature as “decivilsed” literature. See Robert Hampson , Cross Cultural Encounters in Conrad’s Malay Fiction, Basingstoke: Palgrave, 2000, p. 112.

� Hampson, p. 1.

� Hampson, p. 25.

� James Clifford, The Predicament of Culture: Twentieth Century Ethnography, Literature, and Art. (Cambridge, Mass.: Harvard University Press), 1988, pp. 92-3.

� Clifford Geertz, The Interpretation of Cultures. (London: Hutchinson & Co Ltd), 1975, p. 35.

� Said speaks of ‘orientalism’ as presenting Eastern peoples and landscapes as ‘a spectacle, or tableau vivant’ for the benefit of the Western gaze. Edward Said, Orientalism: Western Conceptions of the Orient. London: Penguin, 1978, p. 158.

� Geertz, p. 14.

� Geertz, p. 14.

� Said, p. 326.

� Geertz, p. 14.

� Geertz, p. 15.

� James Clifford, p. 94. Italics appear in the original text.

� Geertz, p. 44.

� ‘The Black Mate’ was, according to Conrad, written in 1886 but he always maintained that Almayer was his first genuine fiction. See Owen Knowles and Gene M. Moore eds. Oxford Reader’s Companion to Conrad. Oxford: Oxford University press, 2000, pp. 41-2.

� Joseph Conrad, A Personal Record. London: J. M. Dent and Sons Ltd., 1919, p. 33-4. Henceforth referred to in the text as PR.

� Joseph Conrad, The Nigger of the ‘Narcissus,’ Typhoon, The Shadow-Line. London: J. M. Dent and Sons Ltd., 1956, p. 5. Henceforth referred to in the text as NN.

� Knowles and Moore eds, p. 280.

� Frederick R. Karl and Laurence Davies eds. The Collected Letters of Joseph Conrad Volume V 1912-1916. Cambridge: Cambridge University Press, 1996, p. 145.

� Hugh Clifford, ‘The Trail of the Bookworm: Mr Joseph Conrad at Home and Abroad,’ Singapore Free Press, 1 September 1898. However, Laurence Davies questions the value of accepting Clifford’s opinion over Conrad’s: ‘Clifford’s main objection is to the informality of Conrad’s ‘Malays’, but Clifford saw people under much more formal – often ceremonial circumstances.’ Davies, private correspondence.

� James Clifford explains this further: ‘Ethnography’s disappearing object is … a rhetorical construct legitimating a representational practice: ‘salvage’ ethnography in its widest sense. The other is lost, in disintegrating time and space, but saved in the text.’ James Clifford, ‘On Ethnographic Allegory’ in Writing Culture: The Poetics and Politics and Politics of Ethnography, James Clifford and George E. Marcus eds. California: University of California Press, 1986, pp. 112-13.

� Hugh Clifford, In Court and Kampung, Singapore: Graham Brash, 1989, p. 219.

� Christopher Gogwilt, The Invention of the West: Joseph Conrad and the Double-Mapping of Europe and Empire, Stanford, Ca: Stanford University Press, 1995, p. 72. See Gogwilt’s chapter ‘Rescue Work: Conrad’s Malay Archipelago’ pp. 69-87 for further discussion.

� Frederick R. Karl and Laurence Davies eds. The Collected Letters of Joseph Conrad Volume 2 1898-1902. Cambridge: Cambridge University Press, 1986, pp. 129-30. Letter dated 13 December 1898.

� Writing to Conrad from Lagos in 1921 Clifford generously withdrew his complaint. See A Portrait in Letters: Correspondence To and About Conrad. J. H. Stape and Owen Knowles eds. The Conradian vol. 19 nos. 1 and 2, p. 179.

� See Robert Hampson, Cross Cultural Encounters in Conrad’s Malay Fiction, in general, but in particular, pp. 6-30.

� See in particular, Andrea White, Joseph Conrad and the Adventure Tradition, Cambridge: Cambridge University Press, 1993, and Linda Dryden, Joseph Conrad and the Imperial Romance, Basingstoke: Macmillan, 2000.

� Said, p. 158.

� Allan Simmons, ‘ “Conflicting Impulses”: Focalization and the Presentation of Culture in Almayer’s Folly’ in Conradiana 29.3, 1997, p. 163.

� Simmons, p. 172.

� Joseph Conrad, Lord Jim. London: J. M. Dent and Sons Ltd., 1946, p. 330. Henceforth referred to as LJ in the text.

� Joseph Conrad, Almayer’s Folly and Tales of Unrest. London: J. M. Dent and Sons Ltd., 1947, pp. 18-19. Henceforth referred to as TU in the text when ‘Karain’ is cited.

� For this discussion of ‘Karain’ I am greatly indebted to Laurence Davies for his generous and perceptive insights.

� Joseph Conrad, The Rescue. London: Dent, 1920, pp. 64-5. Henceforth referred to in the text as R in the text.

� Hampson, p. 177.

� See Hampson p. 178 for further discussion of this.

� Katherine Baxter, ‘The Strange Spaces of The Rescue’ in the Conradian 29.1, 2004, p. 72. Baxter’s article offers a detailed analysis of the extended theatrical tropes in The Rescue. See Baxter, pp. 64-83.

� Hampson, p. 180.

� Hampson, p. 180.

� William Shakespeare, As You Like It, in The Complete Works of William Shakespeare W. G Clark and W. Aldis Wright eds., New York: Nelson Doubleday, n.d., p. 532.

� Geertz, pp. 35-6. This is a point that Hampson also addresses in connection with Geertz and Conrad., See Hampson pp. 111-113.

