
Kunapipi Kunapipi

Volume 34 Issue 2 Article 17

2012

Colonisation and Speciesism: Jules Verne’s The Mysterious Island Colonisation and Speciesism: Jules Verne’s The Mysterious Island

Bill Ashcroft

Follow this and additional works at: https://ro.uow.edu.au/kunapipi

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Ashcroft, Bill, Colonisation and Speciesism: Jules Verne’s The Mysterious Island, Kunapipi, 34(2), 2012.
Available at:https://ro.uow.edu.au/kunapipi/vol34/iss2/17

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/kunapipi
https://ro.uow.edu.au/kunapipi/vol34
https://ro.uow.edu.au/kunapipi/vol34/iss2
https://ro.uow.edu.au/kunapipi/vol34/iss2/17
https://ro.uow.edu.au/kunapipi?utm_source=ro.uow.edu.au%2Fkunapipi%2Fvol34%2Fiss2%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=ro.uow.edu.au%2Fkunapipi%2Fvol34%2Fiss2%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages

Colonisation and Speciesism: Jules Verne’s The Mysterious Island Colonisation and Speciesism: Jules Verne’s The Mysterious Island

Abstract Abstract
Ever since Thomas More’s Utopia islands have been primary sites for utopias, and the perfect location for
the demonstration of the benefits of colonisation. From Defoe’s Robinson Crusoe in 1719 the moral
architecture for colonial occupation had been set, and all features of colonial improvement could be
concentrated on the clearly bounded space of an island. The utopian vision of the South Seas grew apace
after Defoe, and the attraction of the Pacific Island in particular has been surprisingly persistent. The
Pacific Island, under the influence of a string of eighteenth century utopias, the paintings of Gaugin, the
anthropology of Margaret Mead and twentieth-century popular culture, became the archetypal utopian
space, not only for its idyllic mythology and nicely circumscribed geography but also because, whether
painter, anthropologist, traveller or coloniser it offered a social tabula rasa.

This journal article is available in Kunapipi: https://ro.uow.edu.au/kunapipi/vol34/iss2/17

https://ro.uow.edu.au/kunapipi/vol34/iss2/17

	 145

Bill Ashcroft

Colonisation and Speciesism:
Jules Verne’s The Mysterious Island

Ever since Thomas More’s Utopia islands have been primary sites for utopias, and
the perfect location for the demonstration of the benefits of colonisation. From
Defoe’s Robinson Crusoe in 1719 the moral architecture for colonial occupation
had been set, and all features of colonial improvement could be concentrated
on the clearly bounded space of an island. The utopian vision of the South Seas
grew apace after Defoe, and the attraction of the Pacific Island in particular has
been surprisingly persistent. The Pacific Island, under the influence of a string of
eighteenth century utopias, the paintings of Gaugin, the anthropology of Margaret
Mead and twentieth-century popular culture, became the archetypal utopian space,
not only for its idyllic mythology and nicely circumscribed geography but also
because, whether painter, anthropologist, traveller or coloniser it offered a social
tabula rasa. The beauty of an island is its very clear boundaries, its presentation of
a space in which the colonial project might proceed in a comprehensive way.

One novel that offers a virtual template for the power of modern ingenuity
to turn a conveniently unpopulated Pacific island paradise into a colonial utopia,
is Jules Verne’s The Mysterious Island (L’Île mystérieuse) published in 1874.
The novel’s castaways proceed to dominate the space and time of the island in a
copybook unfolding of the primary technologies of colonial transformation. But
one particularly significant aspect of Verne’s fantasy is its demonstration of the
function of the species boundary in colonial domination. The blurred boundary
between human and animal undermines the ostensibly enlightened Darwinian
purpose of the author with a startling confirmation of racial hierarchy.

The novel depicts the adventures of five men: an Engineer, Cyrus Smith the
captain; a reporter, Spilett; a sailor, Pencroff; a young botanist, Herbert and Nab a
black servant.1 These men, captured by rebel forces during the American Civil War
and imprisoned at Richmond, Virginia, commandeer a balloon under the cover of
a hurricane, which takes them seven thousand miles across America and half the
Pacific Ocean to a deserted island where they crash after ejecting everything in
the basket. This extremely unlikely journey prepares us for the equally unlikely
island on which, due to the providential availability of everything — animal
vegetable and mineral — exploitable by scientific ingenuity, the men establish a
bountiful colony.

The plot of the novel is as improbable as the island itself. Having established
a colony and having avoided crisis after crisis through the mysterious intervention

146	 Bill Ashcroft

of an unknown protector on the island, castaways discover a note in a bottle
indicating the existence of another castaway on nearby Tabor island. The note had
been left twelve years earlier by a Lord Glenarven with the promise to return one
day. Beating off a pirate ship manned by escaped convicts from Norfolk island
the intrepid colonists eventually discover that their protector has all along been
captain Nemo (from Twenty Thousand Leagues Under the Sea), whose Nautilus
is trapped in a cavern under the island. The dying Nemo explains that the island
is about to explode and asking them to scuttle the Nautilus he gives them a chest
of treasure worth millions. As the island explodes Lord Glenarven returns just in
time to take them off the island and with the treasure they purchase a large tract of
land in Iowa on which they can relocate their colonial enterprise.

The astonishing abundance of the island suggests that rather than any attempt
at verisimilitude, much less a repetition of Crusoe’s painstaking transformation,
the novel is concerned to produce a morality tale of the limitless benefits of science
and modern ingenuity. To this end Verne makes no attempt to invent the kind of
island that might actually lie in the middle of the Pacific. This island snows in
winter (because the Southern Hemisphere, according to Verne, is colder than the
Northern!); its animals include kangaroos, koalas, echidnas, jaguars, tigers, foxes,
rabbits, which are hunted, and sheep, goats, peccaries, onagers (a form of mule),
which are domesticated. The fortuitous discovery of a grain of corn leads to an
abundant harvest and the supply of edible plants on the island appears endless. But
it is minerals that provide the key to the benefits of science. The discovery of coal
and iron ore, conveniently near the surface, allows the production of everything
from steel to glass to nitroglycerine. Cyrus Smith, true to his calling as engineer,
supervises the construction of a blast furnace, roads, carts, bridges and hydraulic
lifts. No invention is beyond him and no labour too difficult for the castaways.

Smith, the indomitable engineer who leads the group, is the embodiment of
colonial determination and scientific modernity. As Verne demonstrates at great
length, scientific knowledge, manufacturing expertise and engineering ingenuity
are the key to dominance over the elements. Smith’s calm determination,
resourcefulness, dependability and wisdom mark him out as a type of imperial
superman. The civilisation of the island is an exercise in problem solving rather
than sustained and difficult effort. Where Defoe, in Robinson Crusoe, insists
upon the length of time and the degree of physical labour in Crusoe’s slow
transformation of the island, such things as time and fatigue are ignored in The
Mysterious Island. Labour is accomplished in the course of a sentence. Verne
dismisses time and effort, dismisses the lengthy, arduous work required to bring
these transformations to pass. The colonising process moves from problem to
problem rather than from effort to effort. Consequently the castaways are not
content with mere survival but engage in activities that present a virtual template
for the colonial enterprise — surveillance, mapping, naming, hunting, cultivation
and husbandry, manufacture, building and civilising. Their intention is to make

Colonisation and Speciesism	 147

a ‘little America’ of the island, Pencroff asking only that: ‘we do not consider
ourselves castaways, but colonists, who have come here to settle’ (54).

Speciesism, Race and Imperial Dominance

Scientific colonisation requires a race of noble and intrepid practitioners who
can fulfil the moral requirements of imperialism. So the narrative of colonisation
is not only the triumph of science but of a race of men. Curiously, Jules Verne,
French novelist, salutes the Anglo-Saxon masculinity of these American settlers.

the settlers were men in the complete and higher sense of the word… It would have
been difficult to unite five men, better fitted to struggle against fate, more certain to
triumph over it. (63)

They are energetic (95) but the key to this narrative of colonial transformation
is not energy but vision, the capacity to see beyond, to produce a monument to
human ingenuity.

So is man’s heart. The desire to perform a work which will endure, which will survive
him, is the origin of his superiority over all other living creatures here below. It is this
which has established his dominion, and this it is which justifies it, over all the world.

(311)

The issue of dominion signals a key feature of the novel, one that has not attracted
much comment, but important because it announces that the challenge is not only
one of science, modernity, and ingenuity, but the triumph of a species of human
being who deserve to inherit the world. The moral problem of establishing a
utopia on someone else’s land does not arise because the island is unpopulated, a
necessary precursor to the narrative of science’s triumph over nature. But despite
the absence of natives, the issue of race cannot be avoided because conquest must
involve the exertion of power. Consequently the absence of natives is compensated
in the novel by curiously contradictory speciesism.

The ‘civilizing’ mission can be linked to the assumption that ‘barbaric’
languages have placed other men at the level of animals, placing them in need of
cultural redemption. It remains a given that animals are irredeemable, they remain
the ultimate binary — non-human. Consequently speciesism and racism are not
merely analogous, but one preceded and justified the other. We afflict other races
because we first afflicted animals. As Carey Wolfe puts it,

Our humanist concept of subjectivity is inseparable from the discourse and institution
of speciesism since the ‘human’ is by definition the not animal or ‘animalistic.’ This in
turn makes possible a symbolic economy in which we can engage in ‘a non-criminal
putting to death,’ as Derrida phrases it, not only of animals, but of other humans as well
by marking them as animals. (40)

This conflation of racial ‘barbarism’ with inhuman animalism appears from the
beginning of racialist thinking (and the word ‘barbarous’ still has the synonym
‘inhuman’ in Roget’s Thesaurus).

148	 Bill Ashcroft

On the face of it Verne appears to be contesting the speciesist habit of abjecting
animals. He was an enthusiastic supporter of Darwin but his apparent attempt in
The Mysterious Island to give humanoid characteristics to an ape is radically
subverted by the racialist hierarchy of the text. When the colonists regain their cave
from a group of invading monkeys they capture an orangutan, and the description
and subsequent improbable training of the animal demonstrate how the ape, in the
absence of native inhabitants, works as a signifier of the link between ‘animal,’
‘native’, ‘barbarian’, ‘primitive’.

The settlers then approached the ape and gazed at it attentively. He belonged to the
family of anthropoid apes, of which the facial angle is not much inferior to that of the
Australians and Hottentots. It was an orangoutang, and as such, had neither the ferocity
of the gorilla, nor the stupidity of the baboon. It is to this family of the anthropoid apes
that so many characteristics belong which prove them to be possessed of an almost
human intelligence. Employed in houses, they can wait at table, sweep rooms, brush
clothes, clean boots, handle a knife, fork, and spoon properly, and even drink wine…
doing everything as well as the best servant that ever walked upon two legs. Buffon
possessed one of these apes, who served him for a long time as a faithful and zealous
servant. (148)

What, we might ask, is the function of this species slippage in the novel? What
purpose is served by the comparison of the orangutan with ‘the Australians and
Hottentots’? Does it suggest the humanoid characteristics of the ape, as Verne’s
Darwinist beliefs might suggest, or the level of primitive humanity with which
the colonial project must contend? In Roland Barthes’ discussion of the structural
codes of the novel, ‘Where to Begin’ he suggests that like Robinson Crusoe ‘the
myth of the desert island is based on a very real problem: how to cultivate without
slaves? (85) Certainly the ape, named Jupiter or Jup is quickly taught how to be
an unpaid servant, a position he adopts with alacrity and devotion. The Civil War
back-story has banished any question of slavery from the island, but Jup seems
to answer Barthes’ question. If Verne is offering a contemporary ‘scientific’ view
of the affinity of apes and humans, the signifying function of the orangutan as
racial subject countermands this. He signifies dependency and subservience and
thus the superiority of the Anglo-Saxon settlers. The subjects who occupy the
lowest orders of the party: the Negro servant Nab and the dog Top and the ape Jup
share in their three letter names a sign of their marginal status and indeterminate
species identity. While the novel’s treatment of Jup appears to be striving for a
more scientifically enlightened view of apes, the racism of the representation is
signified in the very blurriness of the species of the servants.

Barthes’ question: how to cultivate without slaves, suggests one motive for
cultivating savages. Crusoe attempts to transform Friday, who is like a child into
a white, civilized ‘adult’. Montgomery, in Wells’ The Island of Doctor Moreau
attempts to transform the Beast People into docile Fridays. In The Mysterious
Island the issue of servility blurs the species boundary considerably. The following

Colonisation and Speciesism	 149

passage is worth quoting in full, so bizarrely does it traverse the animal / savage
/ primitive / slave categories.

By this time the intelligent Jup was raised to the duty of valet. He had been dressed
in a jacket, white linen breeches, and an apron, the pockets of which were his delight.
The clever orang had been marvelously trained by Nab, and any one would have said
that the Negro and the ape understood each other when they talked together. Jup had
besides a real affection for Nab, and Nab returned it. When his services were not
required, either for carrying wood or for climbing to the top of some tree, Jup passed
the greatest part of his time in the kitchen, where he endeavored to imitate Nab in all
that he saw him do. The black showed the greatest patience and even extreme zeal in
instructing his pupil, and the pupil exhibited remarkable intelligence in profiting by the
lessons he received from his master.
Judge then of the pleasure Master Jup gave to the inhabitants of Granite House when,
without their having had any idea of it, he appeared one day, napkin on his arm, ready
to wait at table. Quick, attentive, he acquitted himself perfectly, changing the plates,
bringing dishes, pouring out water, all with a gravity which gave intense amusement to
the settlers, and which enraptured Pencroff.
‘Jup, some soup!’
‘Jup, a little agouti!’
‘Jup, a plate!’
‘Jup! Good Jup! Honest Jup!’
Nothing was heard but that, and Jup without ever being disconcerted, replied to every
one, watched for everything, and he shook his head in a knowing way when Pencroff,
referring to his joke of the first day, said to him,−−
‘Decidedly, Jup, your wages must be doubled.’ (156)

Why would Verne risk the absurdity of an ape valet in white linen breeches, if
not to confirm the fact that the ape is as much the subject of cultivation as the
island? Pencroff refers to Jup as a ‘blackamoor’ the first time he sees him, and the
description above inscribes Jup into a widespread nineteenth-century typology
that interpreted racial features (or supposed features) as signs of ‘inferior’ races’
anatomical proximity to the great apes. The racial significance of the ape is
cemented by the affinity between the ex-slave and the orangutan: they ‘understood
each other when they talked together’. This is almost too neat a demonstration of
the function of speciesism in racial marginalisation, and the quip about wages only
emphasises his role as slave. Jup proves to be an indispensable servant, taking
over, unasked, the role of waiter usually reserved for Smith’s Negro servant. He
learns to carry messages and drive a cart, and when wounded after a fight with a
marauding troop of colpeo foxes, Pencroff cries ‘We will nurse him as if he was
one of ourselves’ (178).

The acculturation of the ape appears complete when he is discovered with
Pencroff’s pipe, ‘smoking calmly and seriously, sitting crosslegged like a Turk
at the entrance to Granite House!’ (179). The servant has been inducted into
the pantouflard pleasures of the bourgeoisie. Pantouflard is Roland Barthes’

150	 Bill Ashcroft

favourite negative adjective for bourgeois complacency. Derived from la
pantoufle, the French for a carpet slipper, it signifies an ideology of domestic
cosiness indicating the extent to which class confinement is mediated by the
home and partly explaining the resilience of bourgeois mythologies (Knight 33).
It is remarkable that Barthes misses this connection in his reading of the novel.
Jup’s induction into human society is a direct entry into the bourgeois comforts
of the white middle class but, ironically, without diminishing his role as a slave.
From this day Jup has a pipe of his own.

‘Perhaps he is really a man,’ said Pencroff sometimes to Nab. ‘Should you be surprised
to hear him beginning to speak to us some day?’
‘My word, no,’ replied Nab. ‘What astonishes me is that he hasn’t spoken to us before,
for now he wants nothing but speech!’ (179)

Jup’s rapid civilising demonstrates the extreme racial ambiguity exposed by the
project of colonisation. What may seem on the surface an attempt at re-thinking
the status of the animal is in fact a confirmation of the racial hierarchy established by
imperial rule. The novel is unable to negotiate the contradictions of the ape’s position
because the imperative of racial hierarchy in the colonising project is so strong.

But there is another way in which the novel compensates for the lack of
primitive inhabitants on the island, and hence demonstrates the civilising benefits
of colonisation. This also occupies the blurry no-man’s land of the species
boundary, and it comes in the form of a castaway on a nearby island who has
reverted to a wild and primitive state. Ayrton, marooned for twelve years on Tabor
island, is discovered by Spilett and Pencroff in an animal like condition. At first
they think he is an ape, but discover that he is a man, ‘fallen to the lowest degree
of brutishness!’… it might justly be asked if there were yet a soul in this body,
or if the brute instinct alone survived in it!… Hoarse sounds issued from his
throat between his teeth, which were sharp as the teeth of a wild beast made to
tear raw flesh (192). Ayrton signifies the ever-present danger of ‘going native’,
the possibility that only a thin veneer of civilisation separates humanity from
the animals. The moral implications of animality are attested by the fact that his
descent to sub-human status has been triggered not only by extreme isolation but
by an enormous sense of guilt at his criminal past, culminating in his intention to
capture the ship that had eventually marooned him.

The ‘man-beast’ serves to demonstrate in concentrated form the civilising
process designed to bring primitive beings into their full humanity. By feeding
him, letting him develop at his own pace, allowing him to live in the corral to tend
the animals and most importantly, by allotting him a role as labourer and servant,
including him in the work of developing the island, Ayrton regains his humanity.
The engineer ‘observed him every moment! How he was on the watch for his
soul’ (199) and when he finally weeps, Smith exclaims, ‘Ah, you have become a
man again’ (199).

Colonisation and Speciesism	 151

Verne’s apparent desire to redefine the humanoid characteristics of the ape
cannot escape the boundaries of colonial discourse. The discourse that carries
the group of castaways on a triumphant journey of scientific ingenuity and
social improvement, organises itself relentlessly on the basis of a racial / species
hierarchy that subverts any Darwinist intention of the author. When the island
explodes and the group is rescued, the ‘retrieved’ man, Ayrton, escapes while the
ape Jup is killed, victim not just of the volcano but of the one unsolvable problem
of the novel: the problem of the species boundary, the problem of an ape in white
breeches.

Notes
1	 Although the Project Gutenberg version cited in this essay has different names (Harding

for Smith; Pencroft for Pencroff and Neb rather than Nab) I will use the names in the
original version. Page numbers refer to the Gutenberg Ebook.

Works Cited
Barthes, Roland 1980, New Critical Essays, trans Richard Howard, Hill and

Wang, New York.
Knight, Diana 1997, Barthes and Utopia: Space, Travel, Writing, Clarendon,

Oxford.
Verne Jules 2008, The Mysterious Island, Project Gutemberg, ebook 1268
Wolfe, Cary 2003, Animal Rites: American Culture, the Discourse of Species and

Posthumanist Theory, U of Chicago P, Chicago and London.

	Colonisation and Speciesism: Jules Verne’s The Mysterious Island
	Recommended Citation

	Colonisation and Speciesism: Jules Verne’s The Mysterious Island
	Abstract

	tmp.1403066771.pdf.atKEb

